PREDATOR: Development and use of RIVPACS-type macroinvertebrate models to assess the biotic condition of wadeable Oregon streams (November 2005 models) By: Shannon Hubler **July 2008** Last Update 07/14/2008 DEQ08-LAB-0048-TR Version 1.1 Web pub#: 10-LAB-004 This report prepared by: Oregon Department of Environmental Quality Laboratory and Environmental Assessment Division Watershed Assessment Section 3150 NW 229th, Suite 150, Hillsboro, Oregon 97124 U.S.A. 1-800-452-4011 www.oregon.gov/deq Contact: Shannon Hubler (503) 693-5728 | List of Tables | 3 | |--|----| | List of Figures | 3 | | Rationale | 4 | | What is a Predictive Model? | 4 | | Why Macroinvertebrates? | 4 | | The PREDictive Assessment Tool for Oregon (PREDATOR) | | | How does a predictive model differ from a Multi-metric approach? | 5 | | Developing the Models | 5 | | Macroinvertebrate Sampling Protocols | 6 | | Taxonomy | | | Model Development | 8 | | Null Models | 9 | | Final Model Selection | 10 | | Assessing model quality | 13 | | Comparisons to other PNW RIVPACS-type models | | | Null model performance | 16 | | Using the models | 16 | | PREDATOR outputs | 16 | | Benchmarks of biological condition | 19 | | Population Assessments | 20 | | Individual site assessments | 21 | | Causes of poor biological condition | 23 | | The importance of assessing multiple assemblages | 25 | | Conclusions | 26 | | Future versions of PREDATOR | 26 | | Recommendations and Needs | 27 | | Acknowledgements | 28 | | Literature Cited | 28 | | Appendix A | 31 | | Appendix B. | 44 | | Appendix C | 46 | ### **List of Tables** | Table 1. A hypothetical example of how consistent taxonomic levels are achieved | 7 | |--|------| | Table 2. PREDATOR model specifications for three regions in Oregon | . 11 | | Table 3. PREDATOR 2005 model performance statistics. | | | Table 4. O/E benchmarks for describing biological condition for predictive PREDATe | | | models. | . 19 | | Table 5. Benchmarks for describing biological condition for the null PREDATOR | | | model | . 19 | | Table 6. OTUs and phylogenetic classifications used in PREDATOR models | . 31 | | Table 7. Candidate predictor variables that were examined in PREDATOR model | | | development. | . 44 | | Table 8. MWCF reference sites and corresponding environmental data | . 46 | | Table 9. WC+CP reference sites and corresponding environmental data | . 47 | | | | | List of Figures | | | Figure 1. PREDATOR consists of two predictive models and one null model | . 12 | | Figure 2. Performance of the MWCF model and of the WC+CP model | . 15 | | Figure 3. Frequency distributions of O/E scores for samples assessed by the MWCF | | | model | . 18 | | Figure 4. The extent of biotic condition classes for samples in the Coast Range ecoreg | gion | | and the Willamette Valley ecoregion | . 22 | | Figure 5. Identifying potential causes of impairment in two sites with O/E in most | | | disturbed condition | 24 | #### **Rationale** The Oregon Department of Environmental Quality (DEQ) is responsible for protecting the waters of the state from pollution that may adversely affect drinking water, aquatic life and recreational uses. DEQ routinely monitors conventional water quality parameters such as nutrients, dissolved oxygen, pH, turbidity, conductivity and bacteria to report on the water quality status and trends in Oregon. However, resource limitations make it impractical to measure all the potential pollutants which may impair Oregon's waters. Aquatic insect communities are direct indicators of biological conditions and a surrogate for watershed health. They provide a cost effective screening tool for assessing and identifying problems that may require further examination. The purpose of this document is to provide a background on predictive modelling, its utility, and the specific application of the macroinvertebrate models used by the Oregon DEO. #### What is a Predictive Model? A predictive model, in this case, is a tool used to assess the integrity of an aquatic insect assemblage. Predictive modelling estimates the expected occurrence of macroinvertebrates at a sample location. This is done by developing a list of insect species that commonly occur at least disturbed, or reference, locations that have similar natural characteristic to the sample locations. The list of species generated from the reference locations is known as the "Expected" taxa list or "E". This list is compared to the captured aquatic insects or, "Observed" taxa ("O"), at an assessment site. The predictive model output is the observed to expected (O/E) taxa ratio. Scores less than one have fewer taxa at a site than were predicted by the model. Scores greater than one are either equivalent to the reference location or may have an enhanced insect community as a result of some type of enrichment. Another way to think of the score is in terms of the percentage of taxa loss or gain. Values less than 1.0 represent a loss of common native reference taxa. Percent taxa loss or gain is defined as: $$(O/E - 1.0) * 100$$ A negative value means a sample has lost reference taxa, while a positive value means the sample has gained reference taxa #### Why Macroinvertebrates? Macroinvertebrates include freshwater insects, crustaceans, mollusks, bivalves and other invertebrates larger than one half millimeter in size. They are important because they occupy a central role in food chains and ecosystem processes (Wallace and Webster 1996). Macroinvertebrates are easy to collect, are relatively cheap to process and analyze, and show strong responses to many stressors. These benefits, make macroinvertebrates the most commonly used aquatic organisms for assessing stream biological integrity. For a thorough examination of the role of macroinvertebrates in assessing biological integrity, see Rosenberg and Resh (1993) and Wright et. al (2000). #### The PREDictive Assessment Tool for Oregon (PREDATOR) PREDATOR consists of three regional models that assess the biological integrity of wadeable streams across Oregon. DEQ developed the models to supply a scientifically rigorous bioassessment tool that is easy to apply and provides a more complete understanding of the stream conditions across Oregon. Similar to other predictive models, PREDATOR, generates an expected occurrence probability (how likely a taxon is to occur) for each species at a test site. Common taxa at reference sites with similar environmental conditions will have higher occurrence probabilities at test sites. The sum of the occurrence probabilities is the expected number of reference taxa, "E". Expected taxa are restricted to those taxa that were found at reference sites used for building the model. In PREDATOR, only taxa with occurrence probabilities greater than 50% were used to calculate the expected taxa list (see Ostermiller and Hawkins 2004). The observed taxa, or "O", are the number of expected taxa that were actually collected at the test site. The first predictive model of this kind, the River InVertebrate Prediction and Classification System (RIVPACS), was developed in Britain in the 1980's. Two excellent overviews of the RIVPACS approach to predictive modeling are the Western Center for Monitoring (2006) and the Centre for Ecology and Hydrology (2006). For a more detailed discussion of predictive models (and other bioassessment techniques), see Wright et al (2000). # How does a predictive model differ from a Multi-metric approach? Another common method for assessing biological conditions is called the multi-metric approach. Unlike the predictive modeling approach which uses raw data, the multi-metric approach summarizes biological data into groups. These groups are based on knowledge about the life history of the assessment organisms and convey information about the conditions of the river or stream they live in. Biological metrics are often selected to provide information on different aspects of the stream conditions or species composition like temperature preferences, nutrient preferences, the percentage of alien species, functional feeding groups, etc. The metrics are analyzed to determine which ones are most sensitive to disturbance. Once the metrics are selected, they are added together to create single score called an Index of Biological Integrity, or IBI. The final score is an index value for making comparisons with reference sites and other locations. Unlike the predictive modeling approach it does not represent the loss or gain of taxa at a site. DEQ uses a multi-metric method for assessing fish and aquatic vertebrate assemblages. In the past, DEQ used the multi-metric approach to assess macroinvertebrate assemblages in Oregon but these indexes were developed using smaller-scale datasets which limited their applicability to other areas of the state. #### **Developing the Models** There were five main steps to developing the PREDATOR models: 1) Establishing consistent macroinvertebrate sampling protocols and collection periods - 2) Selecting regional reference sites - 3) Grouping reference sites based on the macroinvertebrate communities - 4) Relating reference groups to predictor variables - 5) Assessing model performance #### Macroinvertebrate Sampling Protocols Macroinvertebrate data from three sources, Utah State University (USU), the Washington Department of Ecology (WDOE) and DEQ were used to develop PREDATOR. In order to use data from multiple sources, consistent sampling protocols were necessary. A consistent level of sampling effort is important for developing precise predictive models. While there were slight differences in sampling methods, all three sources collected with the same sampling effort. DEQ macroinvertebrate sampling followed the standard methods described in the DEQ Mode of Operations Manual (DEQ 2004). Basic sampling methods included the
following: Sampling season: Summer low flow (late June to early October) Habitat: fast water (riffle) Sample location: systematic random selection Collection device: D-frame kicknet, 500 µm mesh Sample area: DEQ: 1998-2002 = 2 ft x 1 ft (4 composited kicks); 2003-2004 = 1 ft x 1 ft (8 composited kicks) USU: 1998-2004 = 1 ft x 1 ft (8 composited kicks)WDOE: 1998-2004 = 2 ft x 1 ft (4 composited kicks) Total area: 8-ft², one composite sample Laboratory Sub-sample: max. 500 individuals; 10x magnification Identification: typically genus/species; Chironomidae to sub- family/tribe #### **Taxonomy** Predicative models require a consistent level of taxonomy be applied to all samples used to build and assess the models (Moss et. al 1999, Ostermiller and Hawkins 2004). Some more highly resolved taxa were aggregated to a less resolved taxonomic category (e.g., all species in one genus were grouped together). Alternatively, some less resolved taxa were excluded from analyses and more highly resolved taxa were retained (e.g., specimens that were only able to be identified to family were deleted from datasets if the vast majority of individuals within that same family were able to be identified to the genus level). A hypothetical example of this procedure is shown below (Table 1). These exercises resulted in a list of operational taxonomic units (OTUs) that vary in their level of taxonomic resolution, but are unique from one another (no ambiguous taxa). In the example presented in Table 1, the less resolved "Baetidae" were dropped from the analyses because there were few individuals identified to this level, plus there were many individuals identified to more highly resolved (genus and species) levels. In contrast, all the species level identifications under the genera "Baetis" were aggregated up to the genus level. Again, in this case more information (individuals) was available at the genus level than at the species level. Also, note that "Diphetor hageni" is at the species level, while the other two taxa ("Baetis" and "Acentrella") were kept at the genus level. This is acceptable, as long as each taxon is unique from all other taxa. Table 1. A hypothetical example of how consistent taxonomic levels are achieved. ("Lowest level identification" = the lowest taxonomic level achieved by an expert taxonomist. "Sample abundance" = the number of individuals collected at a site. "Unique taxa" = a taxonomic level where there are no individuals in a sample at a lower, related taxonomic level.) | Site
name | Lowest level identification | Taxonomic
level | Sample
Abundance | Unique
Taxa | Action | Operational
Taxonomic
Units | Model
abundance | |--------------|-----------------------------|--------------------|---------------------|----------------|--------------------|-----------------------------------|--------------------| | Fox
Creek | Baetidae | Family | 7 | No | Exclude | | | | Fox
Creek | Baetis | Genus | 132 | No | None | Baetis | 150 | | Fox
Creek | Baetis
tricaudatus | Species | 13 | Yes | Aggregate to genus | Baetis | | | Fox
Creek | Baetis
bicaudatus | Species | 2 | Yes | Aggregate to genus | Baetis | | | Fox
Creek | Baetis alius | Species | 3 | Yes | Aggregate to genus | Baetis | | | Fox
Creek | Acentrella | Genus | 15 | Yes | None | Acentrella | 15 | | Fox
Creek | Diphetor
hageni | Species | 4 | Yes | None | Diphetor
hageni | 4 | A table of OTUs and phylogenetic classification for the November 2005 PREDATOR models is shown in Appendix A. The full table is available for download from the Western Center for Monitoring (2006). Future versions of PREDATOR are likely to have differing levels of taxonomy for certain groups (e.g., chironomidae) than the current models. Our objectives will always be to increase taxonomic information as much as possible, while maintaining high model performance. Each subsequent version of PREDATOR will include full documentation of OTU levels. The goal of assigning OTUs is to retain as much taxonomic information as possible. Optimally, all taxa in a sample would be identified to species, accounting for differing ecological requirements. However, the taxonomic literature allows for only certain groups of taxa to be identified to species. Additionally, some laboratories routinely identify certain groups of taxa to less resolved levels than others, limiting the taxonomic level to which those groups can be pooled across labs. For instance, in the PREDATOR models we combined data from three separate taxonomic laboratories. The trichoptera genus *Rhyacophila* was identified to species group for two of these laboratories, but to the less resolved genus for the third laboratory (47% of reference samples, and most of the eastern Oregon reference samples). There do appear to be differing ecological requirements among the species groups which could be useful in the models, but using the species group as the OTU for this set of taxa would have resulted in throwing out all individuals identified to the genus level. This would mean that all information related to RIVPACS models. The real question then becomes: Is the information at the genus level of Rivacophila more important to retain for all reference sites? Or are the species groups so different in their ecological requirements that it makes more sense to have no information for this group at 47% of reference sites. Local experts and DEQ databases of ecological traits were consulted when ultimately making decisions on whether to aggregate or discard taxa from the models. Next, the 500 organism count from each sample is randomly sub-sampled to 300 individuals using a simple computer routine. Model precision and accuracy was shown to increase with sub-sampled counts up to ~300 individuals (Ostermiller and Hawkins 2004). The purpose of this sub-sampling routine is to standardize the effort across samples. Species richness metrics such as O/E are highly correlated to the total amount of sample sorted, thus samples with more individuals have a greater likelihood of having higher O/E scores. By standardizing the sub-sample count to 300, we are attempting to even out the effects of differing sample sizes. Reference samples that contained less than 200 OTU individuals were excluded from the model building process. Samples may not have had at least 300 individuals due to either low productivity (naturally low in macroinvertebrate abundance) or many individuals were dropped because they were not identified to the appropriate taxonomic level (OTU). The "subsample.exe" program is available for download at the WCM website (Western Center for Monitoring 2006). Macroinvertebrate assemblages were sampled during the summer months (June through early October) from 1998-2004. Sample sites included a wide range of wadeable stream types and span nearly all of the major ecoregions in the State of Oregon. Sites were surveyed either as part of random probabilistic surveys or as hand-picked reference sites using best professional judgment. During field collection, sites were also screened for approximately 30 human activities at the reach scale. Those activities closer to the stream bank were assigned higher scores. Post-sampling, all sites were screened based on the degree of human activities in their drainage areas for road density, urban and agricultural use, and active or recent logging (Drake 2004). A total of 205 reference sites were chosen for model calibration; 125 of the sites were sampled by DEQ, 96 were sampled by Utah State University (USU), and 6 were sampled by Washington Department of Ecology (WDOE). We included sites from Washington State to allow for assessment of conditions in the Columbia Plateau ecoregion, where DEQ has not currently identified any reference sites. For a thorough discussion of the reference condition approach, see Reynoldson et. al 1997 and Stoddard et. al 2006. #### **Model Development** Reference sites were grouped according to the similarities of their sampled invertebrate assemblages. This was accomplished through *cluster analysis*, and is based entirely on the biology. Clustering was performed using the Sorenson dissimilarity distance measure and flexible beta linkage (β = -0.6) (McCune and Grace 2002, Van Sickle et. al 2006). The choice of beta level was made to reduce the amount of chaining in the resulting dendrogram and to aid in the identification of reference groups. Reference groups were identified by "pruning" the resulting dendrogram at a level that maximized with-in group fidelity, as well as group size (\geq 5 sites). All groups were formed by pruning across the dendrogram at the same height. The resulting reference groups were then evaluated against numerous environmental variables to determine what non-anthropogenic factors best predicted reference group membership. These environmental variables and associated reference site groups create the basis for predictive models. With a predictive model a test site is assigned a likelihood of belonging to each reference group, based on the values of environmental (predictor) variables. The set of predictor variables that best explained differences in reference groups was determined through *discriminant function analysis (DFA)* (McCune and Grace 2002). All possible combinations of predictor variables (best-subsets) were screened (Van Sickle et al. 2006). Other statistical methods for predicting group membership, such as Classification and Regression Tree or Random Forests, were not explored. These methods offer promise in improving our attempts to model the environmental drivers of biological reference groups, but at the time we developed these models the literature in relation to stream bioassessment was sparse (Cao et. al 2007). Only variables that are unlikely to be affected by human disturbance were used to determine the probability of a test site belonging to each reference group. Human disturbances can alter
certain habitat or chemical variables, which can result in inaccurate predictions. (For example: Say a model uses conductivity as the only predictor variable and some reference groups have naturally low conductivity, while other reference groups have naturally high conductivity. If a test site we wish to assess with the model is in a stream with naturally low conductivity, but is immediately downstream of an irrigation return flow—which in this case artificially raises the conductivity—the model would inappropriately predict bugs at the test site similar to those bugs found at high conductivity reference sites.) We examined a variety of predictor variables to see which ones best predicted the biological groups of the reference sites (Appendix B). We limited the variables to those that could be obtained from GIS coverages to minimize the amount of time and effort in the field. All that is required from a field crew is a macroinvertebrate sample and an accurate latitude and longitude. All other predictor information can be obtained in an office setting. For a more detailed description of predictive modeling, as well as many literature resources, see the WCM website (Western Center for Monitoring 2006). #### Null Models In some cases, it may not be advantageous to develop a predictive model. This can occur for a variety of reasons, such as too few reference sites or environmental variables that do not allow for more accurate predictions. A null model is an alternate approach that is not based on a prediction of reference taxa using multivariate statistics. A null model does not use any clustering of reference sites into groups. The expected taxa list (E) is the common reference taxa—those taxa that occur at greater than 50% of the reference sites used in the null model. "O" then is the taxa that were expected and collected at a site (the taxa that count towards O are limited to those that were included in E). Besides offering an assessment option when predictive modeling does not work, null models also provide a comparison to see how much precision and accuracy we gain through predictive modeling process. If our predictive models do not show a significant level of improvement in model precision and accuracy, it is hard to justify the additional work required to make and use the predictive models. Scoring a test sample using the null model is simple. The expected number of reference taxa (E) is always the same, because there is no predictive function. "E" is simply the sum of the frequency of occurrences of the ten taxa collected in 50% or more of the reference sites (Table 2). For the PREDATOR—NBR null model, E is always equal to 7.6. "O" then is the sum of how many of the ten reference taxa were observed in the sample. #### Final Model Selection The scale at which models are developed and applied affects their accuracy and precision. Based on the number and location of reference sites in Oregon, we examined several approaches: 1) a single statewide model, 2) separate Eastern and Western Oregon models, and 3) Level II ecoregions. A single Oregon model covering the entire state lacked adequate precision. The standard deviation (SD) of reference site O/E scores in our statewide model was never less than 0.20. A SD \sim 0.17 is generally viewed as an acceptable target (Western Center for Monitoring 2006). Next we attempted to split the state into two regions, "East" and "West", with the Cascades crest as the division. Model results were unsatisfactory compared with previous modeling attempts within Oregon, so we proceeded to examining smaller regional models. It was not possible to create level III ecoregion models due to the small sample sizes of reference sites in all but a few ecoregions, nor was it possible to create models based on river basins. Our best regional models approximated level II ecoregions. Models at this scale maximized both sample size and inclusion of as much of the state as possible. In the end, two predictive models and one null model were developed for Oregon (Table 2, Figure 1). (See Appendix C for a list of reference sites and environmental data used in each model.) The Marine Western Coastal Forest (MWCF) predictive model covers streams in the Coast Range and Willamette Valley ecoregions. The Western Cordillera + Columbia Plateau (WC+CP) predictive model covers streams in the Klamath Mountains, Cascades, East Cascades, Blue Mountains, and Columbia Plateau ecoregions. The Northern Basin and Range (NBR) null model covers streams in southeastern Oregon. There are a few things to note about these models. First, the southeastern part of Oregon (Northern Basin and Range level III ecoregion) is assessed using a null model. We found that including these nine reference sites in any of our other predictive models significantly reduced model performance. Including samples from this region in any of our other models always resulted in reduced model performance. Second, the types of streams used to build the models were wadeable (typically first- through fourth-order) streams that contained fast water habitats (riffles). Third, the Columbia Plateau is not actually a part of the Western Cordillera level II ecoregion. It is a part of the same level II ecoregion (Western Interior Basin and Ranges) as the southeastern Oregon sites used in the null model. However, we found that including the Columbia Plateau reference sites with the reference sites from the Western Cordillera level II ecoregion did not reduce predictive model performance. These three models cover all level III ecoregions in Oregon, except for the Snake River Plains in far eastern Oregon (Figure 1). Currently, DEQ does not have any reference sites in this ecoregion. In the future, we plan to utilize reference sites in this ecoregion identified by the Idaho Department of Environmental Quality, as we did in the Columbia Plateau by using reference sites from Washington. Table 2. PREDATOR model specifications for three regions in Oregon. (See Appendix A for variable descriptions.) | | Marine Western
Coastal Forest
(MWCF) | Western Cordillera +
Columbia Plateau (WC+CP) | Northern Basin and
Range
(NBR) | |--|--|--|--| | Type of Model | Predictive | Predictive | Null | | Regions | Level 2 ecoregion:
Coast Range &
Willamette Valley | Level 2 ecoregion + : Cascades, Klamath Mountains, East Cascades, Blue Mountains, + Columbia Plateau | Level 3 ecoregion:
Northern Basin and
Range | | Stream type | Wadeable,
fast water | Wadeable,
fast water | Wadeable,
fast water | | Predictor
variables | Julian date,
longitude | Eastern Oregon, elevation,
mean annual precipitation,
annual maximum air
temperature | None | | Reference groups | 3 | 5 | 1 | | Temporal range | 1998-2004 | 1998-2004 | 1999-2004 | | Occurrence Probability (probability of capture | 0.5 | 0.5 | 0.5 | | Organism sample count # | 300 | 300 | 300 | | Minimum # of organisms | 200 | 200 | 200 | | # of reference sites | 38 | 167 | 9 | | Null model taxa | n/a | n/a | Baetis, Chironominae, Optioservus, Orthocladiinae, Rhyacophila, Trombidiformes, Diphetor_hageni, Epeorus, Zaitzevia, Brachycentrus | Figure 1. PREDATOR consists of two predictive models (1-Marine West Coast Forest, 2-Western Cordillera and Columbia Plateau) and one null model (Western Interior Basin and Range). No model exists for the Snake River Plains ecoregion. #### Assessing model quality This section is provided for those interested in how DEQ assessed model accuracy and precision. More detailed information about measuring model performance can be found at the WCM website (Western Center for Monitoring 2006), Ostermiller and Hawkins (2004), and Van Sickle et. al (2005). Statistical results of the three final models are shown in Table 3. The MWCF and WC+CP models showed substantial improvement over the null models for each region. The "Null model" represents the upper end of variability that our models try to improve upon. If a predictive model does not show significant reductions in model errors over a null model, then it does not make sense to make a more complicated model. "Replicate sampling error" represents the lowest amount of variability we can expect to achieve in our models. A good model will show results closer to the replicate sampling error than to the null model error. For a more thorough examination of the use of null model errors and replicate sampling errors as upper and lower baselines for model performance, see Van Sickle et al. (2005). Accuracy and precision can be examined in several ways (Western Center for Monitoring 2006). One way to estimate model accuracy is to look at the mean O/E scores of the sites used to build the models. Accurate models have a mean O/E close to 1.0. All three of our models' mean O/E values (for the reference sites used to build the models) are essentially 1.0 (Table3). Another way to examine model accuracy is to examine a plot of "O" versus "E" for the reference sites used to build the model. An accurate model should have a scatterplot that resembles a 1:1 line (i.e., a regression line slope close to 1.0 and an intercept close to 1.0). The slope of the regression lines for the MWCF model was 1.2 and the slope of the WC+CP model was 1.1 (Figure 2). Both models approximate the 1:1 line well. Model precision can be estimated in two ways. One is to examine the spread of O/E scores in reference sites, represented by the standard deviation of O/E values. Precise models typically result in predictive model standard deviations of approximately 0.15 (Western Center for Monitoring 2006). The MWCF model was very
precise with a predictive model standard deviation of 0.12, while the WC+CP model showed good precision with a model standard deviation of 0.15 (Table 3). Another way to examine precision is to look at the amount of variation in "O" that is predicted by "E", which is represented by the r² value from a regression of "O" to "E" at reference sites (Figure 2). In general, good models have r² values between 0.5-0.75. The MWCF r² (0.66) showed good precision, while the WC+CP r² (0.33) suggests lower precision for this model. #### Comparisons to other PNW RIVPACS-type models The predictive models developed for Oregon compare favorably to other RIVPACS-type models developed in the Pacific Northwest (PNW). Precision (measured as SD) of the WC+CP predictive model was similar to models created from Wyoming (Hargett et. al 2007) and all of Oregon (Van Sickle et. al 2006). The precision of the MWCF model was similar to a model for Western Oregon and Washington (Ostermiller and Hawkins 2004). For all of the PNW models, candidate predictor variables were fairly similar. Sampling date, spatial location, stream size and power, geology, ecoregions, and climate variables were common to all modeling exercises. In all of these models, the trend seems to be to try to utilize predictor variables than can be derived through geographical information systems (GIS) exercises, rather than collecting more intensive field data. The number of final predictor variables used in the MWCF and WC+CP were lower than in Hargett et. al (2007) and Ostermiller and Hawkins (2004). In our models, we followed the results of Van Sickle et. al (2006) and used lower order (number of final variables) models in an attempt to avoid overfitting. Table 3. PREDATOR 2005 model performance statistics. Model performance is shown for reference sites in level III ecoregions used to build the respective predictive models. "n" = sample size, "O/E" = observed/expected, and "SD" = standard deviation of O/E scores. | Model | N | Mean O/E | SD | |---------------------------------------|-----|----------|------| | Marine Western Coastal Forest | 38 | | | | Null model | | 1.00 | 0.14 | | Predictive model | | 0.99 | 0.12 | | Replicate sampling error | | | 0.11 | | Coast Range | 28 | 0.98 | 0.12 | | Willamette Valley | 10 | 1.04 | 0.14 | | Western Cordillera + Columbia Plateau | 167 | | | | Null model | | 1.00 | 0.18 | | Predictive model | | 1.01 | 0.15 | | Replicate sampling error | | | 0.13 | | Cascades | 101 | 1.01 | 0.17 | | East Cascades | 11 | 0.97 | 0.17 | | Klamath Mountains | 10 | 0.99 | 0.13 | | Blue Mountains | 39 | 1.02 | 0.12 | | Columbia Plateau | 6 | 1.12 | 0.10 | | Northern Basin and Range | 9 | | | | Null model | | 1.00 | 0.29 | Figure 2. Performance of the MWCF model (panel A) and of the WC+CP model (panel B). The solid line is the 1:1 line representing a perfect relationship between Observed (O) and Expected (E). The dashed line is the regression line between O and E. The $\rm r^2$ represents the percent of O explained by E. In theory, the predictor variables used in development of RIVPACS models should be unaffected by anthropogenic disturbances. However, in practice, this is not always followed. Harget et. al (2007) and Ostermiller and Hawkins (2004) used substrate composition metrics as predictor variables, and they were also used in the original RIVPACS models developed in Britain (Wright et. al 1984). Increased human activities in a watershed are routinely linked to increases in fine sediments. Thus, predictions based on sediment composition may come at risk of introducing unquantifiable bias towards disturbed conditions. Our models performed comparably to other predictive models in the region, while maintaining "purity" of predictor variables. #### Null model performance Performance of the Northern Basin and Range (NBR) null model cannot be assessed in the same way as predictive models. By definition, the mean O/E value for the reference sites used to build the null model is 1.0 (Table 3). Precision can be estimated by looking at the SD of O/E values for reference sites (Table 3). The high SD of O/E values for reference sites suggests low precision. Obviously, having only nine reference sites in the NBR limits our confidence in our assessment of biological condition in this region. #### Using the models A separate report is available on the Xerces Society website (http://www.xerces.org/aquatic/predator/) which outlines in detail the data formatting requirements for the bug and predictor variables data files. It is crucial to follow the details of this report closely, as the software on the WCM website has very specific requirements. #### PREDATOR outputs When a user submits properly formatted predictive model files to the <u>WCM website</u>, the predictive model software generates four output files. For a basic analysis we are primarily concerned with two files: "Site Test Results" and "O Over E". Both the "Probability Matrix" and "Summary" files are useful for determining why a site may be disturbed (see Western Center for Monitoring 2006). (See below for further descriptions on how to use these outputs.) Site Test Results--This file shows if a sample was within the experience of the model. This means that the predictor variables at a test site were within the range of the predictor variables at reference sites used to build the model. A chi-squared test is used to declare outliers based on the multivariate distance between a site's set of predictor values, and the values seen at reference sites. Samples outside of the experience of the reference sites used to build the model are considered outliers and are flagged as such in the "Site Test Results" file. They will still be scored, but it is up to the user to determine if the assessment is valid. It is important to note that this test is for predictor variables only. Other important variables, such as year or sample abundances are not included (see the next paragraph). An example of the potential pitfalls of assessing outlier samples that are not identified in the "Site Test Results" file is shown in Figure 3. O/E scores are shown for four groups of samples assessed by the MWCF model. "Count Outlier" samples had less than 200 individual macroinvertebrates and "Year Outlier" samples were collected in years earlier than the reference sites used to build the MWCF model. All "Test" sites were within the model bounds of bug count and sample year. Mean O/E scores from both count outlier (0.77) and year outlier (0.86) populations are lower than the mean O/E scores for the test population (0.91). Low counts (<200 bugs) affected O/E scores more than assessing a sample collected prior to 1998. This is not surprising, since fewer bugs in a sample should reduce the likelihood of collecting the expected taxa. Similarly, the bias towards lower O/E scores in year outlier samples could also be due to low numbers of macroinvertebrates. One of the major methods changes in macroinvertebrate sampling, beginning in 1999, was to increase the sub-sampling effort from 300 to 500 individuals. To assess how PREDATOR models score data collected beyond timeframe the initial model development (post 2004), DEQ should continue to re-sample reference sites to track model scores. If reference sites used to build the model show O/E scores deviating from 1.0, then it may be necessary to re-calibrate the model with more current data. Figure 3 illustrates the need to assess samples outside of the model experience with caution. The "Site Test Results" file will notify the user if the predictor variables for a test sample are beyond the experience of the model. However, it is the users' responsibility to ensure their samples are in the correct regions, were sampled in the correct season, follow similar collection and processing protocols, have enough bugs, and were sampled no earlier than 1998. Failure to comply with any one of these conditions may lead to inaccurate predictions of O/E. O Over E--This file contains model scores (O/E), as well as the number of observed reference taxa (O), and the number of expected reference taxa (E). The output includes calculations for two probability of capture (P_c) thresholds: 0 and 0.5. The PREDATOR models are based on $P_c > 0.5$ (this means the model uses only bugs with a greater than 50% likelihood of being collected at reference sites). Make sure you use the O/E scores associated with $P_c > 0.5$. Figure 3. Frequency distributions of O/E scores for samples assessed by the MWCF model. Dark horizontal bands represent the mean for each group. Notches in the boxes are approximations of 95% confidence intervals (± 1.58 Inter-quartile Range/(\sqrt{n})). "Reference" = samples used to build the MWCF model (n=38); "Test" = samples not used to build the model, but within the experience of model constraints (n=252); "Count Outlier" = samples with less than 200 bugs (n=116), "Year Outlier" = samples collected prior to 1998 (n=133). #### Benchmarks of biological condition For PREDATOR's predictive models, the distribution of reference O/E scores is used to establish benchmarks for describing the biological condition of a sample (Table 4). Benchmarks for the predictive models were based on the 10^{th} and 25^{th} percentiles of reference distributions (Turak et. al 1999, Clarke et. al 2003, Ostermiller and Hawkins 2004). An O/E score $\leq 10^{th}$ percentile of reference scores is considered in "Most disturbed" condition. An O/E score $> 10^{th}$ and $\leq 25^{th}$ percentiles is considered in "Moderately disturbed" condition. An O/E score $> 25^{th}$ and $\leq 95^{th}$ is considered in "Least disturbed" condition. Samples with O/E values $> 95^{th}$ percentile of reference sites are considered to be "Enriched". The O/E percentile benchmarks can also be represented as % taxa loss or gain (Table 4). Table 4. O/E benchmarks for describing
biological condition for predictive PREDATOR models. (MWCF = Marine Western Coastal Forest; WC+CP = Western Cordillera + Columbia Plateau.) | Biological
Condition
Class | Reference percentile | M | NCF | WC+CP | | | |----------------------------------|--|-------------|-------------------------------|----------------|-------------------------------|--| | | | O/E | % Common
Taxa
Loss/Gain | O/E | % Common
Taxa
Loss/Gain | | | Most disturbed | ≤ 10 th | ≤ 0.85 | ≥ 15% | ≤ 0.78 | ≥ 22% loss | | | Moderately disturbed | > 10 th to 25 th | 0.86 - 0.91 | 9 – 14% | 0.79 –
0.92 | 8 – 21% loss | | | Least disturbed | > 25 th to 95 th | 0.92 - 1.24 | 0 - 8% loss
0 - 24% gain | 0.93 –
1.23 | 0 - 7% loss
0 - 23% gain | | | Enriched | > 95 th | > 1.24 | > 24 % gain | > 1.23 | > 23% gain | | Table 5. Benchmarks for describing biological condition for the Northern Basin and Range (NBR) null PREDATOR model. | Biological Condition
Class | O/E | % Common
Taxa
Loss/Gain | |-------------------------------|------------------|-------------------------------| | Most disturbed | ≤ 0.50 | ≥ 50% loss | | Moderately disturbed | > 0.50 to ≤ 0.75 | 25-49% loss | | Least disturbed | > 0.75 to 1.00 | < 25% loss | | Enriched | > 1.30 | > 30% gain | 19 The biological condition of enriched sites is possibly of concern due to the potential for streams to show an increase in diversity as a result of small to moderate levels of disturbance. This concept is known as the intermediate disturbance hypothesis (Ward & Stanford 1983). A high PREDATOR score may be an early warning sign that human activities are altering the macroinvertebrate assemblage, but not yet at a level that has led to assemblage degradation. Alternatively, a high PREDATOR score may simply indicate that a stream reach has exceptionally high richness, potentially representing unique communities worthy of special protection or preserve status. The choice of these benchmarks was a trade-off between balancing errors in identifying a sample as disturbed when it truly isn't (type I error), or failing to recognize biological disturbance when it exists (type II error) (Sokal and Rohlf 1995). Also, the choice of percentiles was made for consistency with other bioassessment work in this region. Benchmarks such as 1 or 2 standard deviations from the reference site means could also have been chosen. These standard deviations are also statistics that describe the distribution of reference scores and frequently are similar to the percentile benchmarks ultimately chosen. Due to the low number of reference sites in the NBR (9) and the poor model performance (reference O/E SD = 0.29), the benchmarks for the NBR null model are less stringent than for the predictive models. With so few reference sites, the use of statistics representing the distribution of reference O/E scores did not make sense. Instead, percentages of taxa loss were chosen that match those used in Stoddard et. al (2005). These criteria are more conservative against type-I errors, but less protective of the resource in that type-II errors are much more likely. This points out the need for much more effort in southeastern Oregon (SEOR) to improve DEQ's reference site network and develop better models for this region. Until DEQ develops a more accurate model for SEOR, I recommend using the SEOR null model with caution in bioassessments. #### Population Assessments Example population assessments are shown for all samples assessed in the Coast Range ecoregion and the Willamette Valley ecoregion (Figure 4). The percent of samples (y-axis) which fall below or above the MWCF benchmarks (x-axis) are shown. The results represent the condition of all samples in DEQ's database from the two ecoregions. If the sites were chosen randomly, we could make an estimate of the percent of stream miles in each biotic condition class with error estimates, rather than simply the percent of samples. This would provide an unbiased assessment with quantifiable estimates of error. With the results shown in Figure 4, it is possible to prioritize future monitoring activities. For instance, there are a substantially lower number of samples collected in the Willamette Valley (35, compared to the Coast Range's 217). With such a small sample size our confidence in the results are diminished. We may want to increase our assessment effort in the Willamette Valley to gain a better understanding of current conditions. (DEQ completed field sampling of a random study design in the Willamette Valley in 2005. Results of this study should be available in 2008.) In the Coast Range, we may want to go back and take additional samples at the locations of the 13% of samples that are "moderately disturbed" and the 1% of samples that are "enriched", to get a better estimate of biological condition. With repeated sampling, we can determine if these locations are significantly different from reference conditions (see "individual site assessments" below). Correlations of PREDATOR scores to environmental variables would be useful in examining patterns of low or high biological condition. Hughes et. al (2004) found the environmental variables most strongly correlated to aquatic vertebrate IBI scores in the Coast Range ecoregion depended on the type of stream. For those streams draining more erosive sedimentary lithology, IBI scores were lower in streams with higher amounts of fine sediments. For streams draining more resistant lithology, road density was most highly associated with low IBI scores. Also shown by Hughes et. al (2004), simple maps of biological condition can be an effective way of presenting patterns of biological condition, as they found pockets of good IBI scores in regions dominated by wilderness or national parks. #### Individual site assessments Assessing biological condition at a single site involves direct comparisons to the mean reference condition. In other words, is the average O/E score at a site significantly different from the reference average? Unlike population assessments where we utilize percentiles of the reference distribution to determine the percent of resource within a given quality category, here the intent is to determine if the biological condition at a single location is significantly different from reference. (It is important to note that the sampling methods employed are designed to represent the macroinvertebrate assemblage within the sampled stream reach, and not the conditions across the larger watershed or landscape. Thus, much care should be exercised in extrapolating results beyond the surveyed reach.) If a single sample falls below the 10th percentile of the reference distribution, the sample is considered to be outside the reference distribution. We feel confident that a single sample score below the 10th percentile is not different simply by chance, but rather a true difference in biological condition exists (assuming the site is not an outlier for any reason). In this case, a single sample is sufficient to classify the stream reach as biologically disturbed, or "not supporting" the beneficial use. However, if a sample falls between the 10th and 25th percentiles of the reference distribution ("moderately disturbed"), there is less confidence that the O/E score is outside of the reference distribution. In this case, DEQ recommends repeated measures of O/E to determine if a significant difference in biological condition exists. We also recommend assessments include surveys of water quality, instream and riparian habitat, and remote sensing of the watershed (GIS) to provide insights into possible sources of disturbance. A site with a "most disturbed" O/E score and minimal signs of human influences may indicate that the site was not accurately modeled with the current set of reference sites. These are important findings that may be used to increase the future accuracy of predicting locally common reference taxa. Figure 4. The extent of biotic condition classes for samples in the Coast Range ecoregion (panel A, n=217) and the Willamette Valley ecoregion (panel B, n=35). Vertical lines are the 10th, 25th, and 95th percentiles (from left to right, respectively) of MWCF reference O/E scores (n = 217). For a sample with higher than expected O/E (enriched), determining biological condition would also require further monitoring of the stream and its watershed. First, a combination of on-site (field observations) and remote sensing (GIS) screens of the watershed could be performed to identify potential sources of human disturbances. Those sites with levels of human disturbances similar to regional reference sites may be deemed naturally enriched. Those with higher levels of human activities may require further field sampling to determine if the existing activities are affecting the beneficial use. Repeated macroinvertebrate sampling, sampling for water quality, and instream and riparian habitat sampling may provide additional information concerning potential causes of disturbance. #### Causes of poor biological condition Identifying biological condition does not satisfy all bioassessment needs. Knowing a site is in poor biological condition is useful, but unless we are able to identify the cause(s) of impairment, we are at a loss for how to *most effectively* go about improving the stream. Information on tolerances from individual taxa can be paired with the information from PREDATOR to get a sense of the likelihood of each variable as a potential cause of poor biological condition. DEQ has developed optima and tolerances for macroinvertebrate taxa to both seasonal maximum temperature and percent fine sediments (Huff et. al 2006). The "Probability Matrix" output from the WCM shows missing taxa (they were expected to occur, but were not collected) and replacement taxa (they were not expected to occur, but were collected). With information regarding individual taxa
sensitivities (optima and tolerances) to different stressors, it is possible to tease out possible causes of disturbance. In Figure 5, two streams in most disturbed condition (PREDATOR O/E < 0.85) are shown. Poor biological condition in Lower Mill Creek may be related to temperature. The missing taxa show lower temperature optima (~16-17 °C) compared to the collected (~17-18 °C) and replacement (~16.5-21 °C). On the other hand, replacement taxa show a very broad range of fine sediment optima, both lower and higher than collected and missing taxa. At Panther Creek, poor biological condition appears to be related to fine sediments. The missing and replacement taxa optima are nearly identical, and overlap the collected taxa optima. Fine sediment optima are much higher for replacement taxa (~9-18 °C) than missing taxa (~6-9 °C) and collected taxa (~8-10 °C). Figure 5. Identifying potential causes of impairment in two sites with O/E in most disturbed condition. The graphs show sites where poor biological condition is potentially related to temperature (panel A) and fine sediment (panel B). Optima for individual taxa were calculated with weighted averaging (Huff et. al 2006). The horizontal axis represents both percent fine sediments and temperature (°C). #### The importance of assessing multiple assemblages When assessing the condition of a study area it would be wise to include the results of the conditions of multiple assemblages. Different assemblages may respond differently to various stressors. If we wanted to assess chemical water quality in a region, we would measure multiple parameters and not just dissolved oxygen. Similarly, it may be unwise to base our conclusions of the overall biological condition in a region entirely on the results of one assemblage. An assessment of aquatic vertebrate assemblages in the Coast Range ecoregion showed 45% of stream miles in most disturbed conditions (Hughes et. al 2004), while Figure 4 shows 30% of macroinvertebrate samples are most disturbed. Direct comparisons are difficult because Hughes et. al uses a random study design and slightly different condition class benchmarks. Combining information from both assemblages would allow for more robust decisions to be made on the current status of biological condition, as well as the direction of future resource management in the Coast Range. Not only can multiple assemblages show varying levels of the resource in disturbed condition, they can also show varying responses to stressors. DEQ (2005) assessed the biological condition of aquatic vertebrates and macroinvertebrates in the Coastal Coho Evolutionarily Significant Unit (ESU), which overlaps considerably with the Coast Range ecoregion, from 1994-2003. Both assemblages showed similar amounts of stream resource in most disturbed biological condition (28% and 36%, respectively). However, when the major stressors affecting each community were assessed (relative risk, Van Sickle et. al 2006), they found macroinvertebrates were significantly affected by high levels of fine sediment, while aquatic vertebrates showed an insignificant response. A similar study in the Lower Columbia ESU, DEQ (2007) showed a much higher percentage of stream miles in most disturbed condition for aquatic vertebrates than macroinvertebrates (22% and 7%, respectively). Of all the stressors showing significant risks to either assemblage, only three stressors were not significantly affecting both assemblages. Low dissolved oxygen, higher human disturbances in the riparian, and lower canopy condition showed significant affects on vertebrate condition, but not on macroinvertebrate condition. The other significant stressors consistently showed ~10x greater risk to macroinvertebrate assemblages than aquatic vertebrates. These results suggest it is important to look at multiple assemblages to fully assess the amount of stream resource in peril (most disturbed condition), as well as what types of stressors are responsible for the poor biological conditions. #### **Conclusions** DEQ developed three regional models (PREDATOR) that can be used to assess biotic condition of Oregon's wadeable streams using macroinvertebrates. Two of these models are predictive models, while the third is a null model with no predictive component. We attempted to build predictive models that would be able to assess all wadeable streams in Oregon, but model performance decreased significantly when macroinvertebrate samples from reference sites in southeastern Oregon were included. There are several important considerations for using PREDATOR models. Those wishing to utilize PREDATOR should carefully consider the implications of scoring samples taken outside of the context of the models. Failure to follow the specifications of each PREDATOR model may lead to inappropriate interpretations of biotic condition. Those ecoregions where DEQ currently has abundant reference sites have had large scale monitoring efforts within them (Cascades, Coast Range, and Blue Mountains). However, there are several ecoregions where DEQ's reference samples are limited (Willamette Valley, East Cascades, Columbia Plateau, Klamath Mountains, and Northern Basin and Range, Snake River Plains). Precision in assessments of biotic condition in these regions would likely be improved by increasing the monitoring effort in these regions, as well as polling neighboring states for potential reference sites. In addition to increasing the reference site pool for those ecoregions with relatively few selected sites, DEQ should develop and maintain a long-term reference site sampling plan. We need to be able to assess whether or not biological assemblages at reference sites are stable, or if they are changing through time. If they are changing—that is O/E scores at reference sites are significantly different from those original calibration set—then we need to re-model. Without monitoring a subset of the reference sites periodically, we will not have a good understanding of how well the models work under future conditions. Given the potential for climate change to impact stream communities (e.g., decreased streamflow, increased temperature, etc.), it is important to adopt measures that allow for long-term assessment of PREDATOR's effectiveness. Finally, it would make sense to implement a statewide network of reference sites where resource management and land activities can remain relatively consistent. If we allow increased human activities or disturbances in reference watersheds, then future measurements at these sites will likely show a degradation of reference sites' biological condition. #### Future versions of PREDATOR As new reference sites are sampled, the models will be re-examined with the intent of improving our assessments in poorly represented regions. Incorporation of more reference sites will provide additional statistical precision in O/E scores by assessing model performance using independent reference datasets. Since 2004, DEQ has collected reference macroinvertebrate samples from western Oregon, especially in the Klamath Mountains ecoregion. Additionally, DEQ should partner with neighboring states to share reference sites, not only for RIVPACS-type models, but also for establishing reference benchmarks for water chemistry and physical habitat attributes from streams and rivers. Future versions of PREDATOR may change the environmental predictor variables if additional reference site data shows this is necessary. New statistical procedures, such as Random Forests and Classification and Regression Tree models (Cao et. al 2007), may allow for more precise models. Ultimately, DEQ is interested in making sure the PREDATOR models are available and easy to use for as wide an audience as possible, while achieving maximum model performance. #### **Recommendations and Needs** - 1) Periodic sampling of reference sites used to build the models. - 2) Increased monitoring in southeastern Oregon and the Columbia Plateau ecoregion. (Both random surveys and targeted reference sampling.) - 3) Obtain reference sites from neighboring states—especially in regions where DEQ currently lacks adequate reference data sets. - 4) Resources to educate and train third parties interested in using PREDATOR. - 5) Develop accurate, precise, and sensitive models or indices for algae, aquatic vertebrates, and macroinvertebrates that can assess the biological condition of all stream and rivers in Oregon. #### **Acknowledgements** Dave Huff of the University of Minnesota was instrumental in building the PREDATOR models. Chuck Hawkins and Mark Vinson of Utah State University and Rob Plotnikoff of Washington Department of Ecology for providing data used to build the models. John Van Sickle of USEPA's Office of Research and Development provided R-code which has vastly improved our ability to create and assess model performance, as well as a review of this document. Bob Hughes of Oregon State University provided an excellent critique of this paper. The Oregon Watershed Enhancement Board for funding that allowed Jeff Adams of the Xerces Society to pull together training materials. #### Literature Cited Centre for Ecology and Hydrology. 2006. www.ceh.ac.uk/sections/re/RIVPACS.html - Cao, Y., C.P. Hawkins, and MA Kosterman. 2007. Modeling natural environmental gradients improves the accuracy and precision of diatom-based indicators. Journal of the North American Benthological Society. 26(3): 566-585. - Drake, D.L. 2004. Selecting Reference Condition Sites An Approach for Biological Criteria and Watershed Assessment. Oregon Department of Environmental Quality. http://www.deq.state.or.us/lab/Biomon/reports/WSA04-002.pdf - DEQ. 2004. Mode of Operations Manual. Oregon Department of Environmental Quality. http://www.deq.state.or.us/lab/qa/DEQ03-LAB-0036-SOP.pdf -
DEQ. 2005. Oregon Coastal Coho Assessment, Section B-1: The nature and extent of threats being addressed by the conservation effort are described. Oregon Department of Environmental Quality. - http://nrimp.dfw.state.or.us/OregonPlan/default.aspx?p=152&path=ftp/reports/Final%20Reports/Agency%20Reports/ODEQ&title=&link= - DEQ. 2007. Lower Columbia Wadeable Streams Report. Oregon Department of Environmental Quality. http://www.deq.state.or.us/lab/qa/DEQ08-LAB-003.pdf - Hawkins, C.P. 2006. Quantifying biological integrity by taxonomic completeness: evaluation of a potential indicator for use in regional and global-scale assessments. Ecological Applications. 16: 1277-1294. - Hargett, E.G., J.R. ZumBerge, C.P. Hawkins, and J.R. Olson. 2007. Development of a RIVPACS-type predictive model for bioassessment of wadeable streams in Wyoming. Ecological Indicators. 7: 807-826. - Huff D.D., S. Hubler, Y. Pan, and D. Drake. 2006. Detecting Shifts in Macroinvertebrate Community Requirements: Implicating Causes of Impairment in Streams. Oregon Department of Environmental Quality. DEQ06-LAB-0068-TR - Karr, J.R. and E.W. Chu. 1999. Restoring Life in Running Waters: Better Biological Monitoring. Island Press. Washington, D.C. 206pp. - McCune, B. and J.B. Grace. 2002. <u>Analysis of Ecological Communities.</u> MjM Software Design. Gleneden Beach, OR. 300pp. - Moss, D., J.F. Wright, M.T. Furse, and R.T. Clarke. 1999. A comparison of alternative techniques for prediction of the fauna of running water sites in Great Britain. Freshwater Biology. 41: 167-181. - Norris, R.H. and C.P. Hawkins. 2000. Monitoring river health. Hydrobiologia. 435: 5-17. - Ostermiller, J.D. and C.P. Hawkins. 2004. Effects of sampling error on bioassessments of stream ecosystems: application to *RIVPACS*-type models. Journal of the North American Benthological Society. 23 (2): 363-382. - Reynoldson, T.B., R.C. Bailey, K.E. Day, and R.H. Norris. 1995. Biological guidelines for freshwater sediment based on Benthic Assessment of Sediment (the BEAST) using multivariate approaches for predicting biological state. Australian Journal of Ecology. 20: 198-219. - Reynoldson, T.B., R.H. Norris, V.H. Resh, K.E. Day, and D.M. Rosenberg. 1997. The reference condition: a comparison of multimetric and multivariate approaches to assess water-quality impairment using benthic macroinvertebrates. Journal of the North American Benthological Society.. 16: 833-852. - Rosenberg, D.M. and V.H. Resh. 1993. <u>Freshwater Biomonitoring and Benthic Macroinvertebrates.</u> Chapman and Hall. New York, NY. 488pp. - Simpson, J.C. and R.H. Norris. 2000. Biological assessment of river quality: development of AUSRIVAS models and outputs. Pages: 125-142 *in* J.F. Wright, D.W. Sutcliffe, and M.T. Furse. 2000. <u>Assessing the biological quality of fresh waters:</u> RIVPACS and other techniques. Freshwater Biological Association. Ambleside, U.K. - Sokal R.R. and F.J. Rohlf. 1995. <u>Biometry: The Principles and Practice of Statistics in Biological Research</u>. 3rd Edition. W.H. Freeman Co. New York. 8887pp. - Stoddard, J.L., D.V. Peck, S.G. Paulsen. J. Van Sickle, C.P. Hawkins, A.T. Herlihy, R.M. Hughes, P.R. Kaufmann, D.P. Larsen, G. Lomnicky, A.R. Olsen, S.A. Petersen, P.L. Ringold, and T.R. Whittier. 2005. An ecological assessment of western streams and rivers. EPA 620/R-05/005. U.S. Environmental Protection Agency. Washington, D.C. - Stoddard, J.L., D.P. Larsen, C.P. Hawkins, R.K. Johnson, and R.H. Norris. 2006. Setting expectations for the ecological condition of streams: the concept of reference condition. Ecological Applications. 16(4): 1267-1276. - Van Sickle J., Hawkins C.P., Larsen D.P. & Herlihy A.H. 2005. A null model for the expected macroinvertebrate assemblage in streams. Journal of the North American Benthological Society, 24, 178–191. - Van Sickle, J., D.D. Huff, and C.P. Hawkins. 2006a. Selecting discriminant function models for predicting the expected richness of aquatic macroinvertebrates. Freshwater Biology. 51: 359-372. - Van Sickle, J., J.L. Stoddard, S.G. Paulsen, A.R. Olsen. 2006b. Using relative risk to compare the effects of aquatic stressors at a regional scale. Environmental Management. 38(6): 1020-1030. - Van Sickle, J., D.P. Larsen, and C.P. Hawkins. 2007. Exclusion of rare taxa affects performance of the O/E index in bioassessments. Journal of the North American Benthological Society. 26(2): 319-331. - Wallace, J.B. and J.R. Webster. 1996. The role of macroinvertebrates in stream ecosystem function. Annu. Rev. Entomol. 41: 115-39. - Ward, J.W. and J.A. Stanford. 1983. Intermediate-Disturbance Hypothesis: An Explanation for Biotic Diversity Patterns in Lotic Ecosystems. In: <u>Dynamics of Lotic Systems</u>. Ann Arbor Science. Ann Arbor MI. 347-356 pp. - Western Center for Monitoring. 2006. www.cnr.usu.edu/wmc - Wright, J.F., D. Moss, P.D. Armitage, and M.T. Furse. 1984. A preliminary classification of running water sites in Great Britain based on macroinvertebrate species and the prediction of community type using environmental data. Freshwater Biology. 14: 221-256. - Wright, J.F., D.W. Sutcliffe, and M.T. Furse. 2000. <u>Assessing the biological quality of fresh waters: RIVPACS and other techniques.</u> Freshwater Biological Association. Ambleside, Cumbria, U.K. 373 pp. Xerces. 2006. www.xerces.org/aquatic/predator ## Appendix A. Table 6. OTUs and (abbreviated) phylogenetic classifications used in the November 2005 PREDATOR models. | Phylum | Class | Order | Family | Subfamily | Tribe | ОТИ | |------------|-------------|----------------|----------------|-----------|-------|--------------------| | Annelida | Hirudinea | | | | | Hirudinea | | Annelida | Oligochaeta | | | | | Oligochaeta | | Arthropoda | Arachnoidea | Sarcoptiformes | Oribatidae | | Ì | Trombidiformes | | Arthropoda | Arachnoidea | Trombidiformes | "Hydracarina" | | | Trombidiformes | | Arthropoda | Crustacea | Amphipoda | Crangonyctidae | | | Crangonyx | | Arthropoda | Crustacea | Amphipoda | Crangonyctidae | | | Stygobromus | | Arthropoda | Crustacea | Amphipoda | Gammaridae | | | Eogammarus | | Arthropoda | Crustacea | Amphipoda | Gammaridae | | | Gammarus | | Arthropoda | Crustacea | Amphipoda | Gammaridae | | | Ramellogammarus | | Arthropoda | Crustacea | Amphipoda | Hyalellidae | | | Hyalella | | Arthropoda | Crustacea | Amphipoda | Talitridae | | | Hyalella | | Arthropoda | Crustacea | Isopoda | | | İ | Asellidae | | Arthropoda | Crustacea | Podocopa | | | İ | Ostracoda | | Arthropoda | Insecta | Coleoptera | Amphizoidae | | | Amphizoa | | Arthropoda | Insecta | Coleoptera | Chrysomelidae | | | Chrysomelidae | | Arthropoda | Insecta | Coleoptera | Curculionidae | | | Curculionidae | | Arthropoda | Insecta | Coleoptera | Dryopidae | | İ | Helichus | | Arthropoda | Insecta | Coleoptera | Dytiscidae | | 1 | Dytiscidae | | Arthropoda | Insecta | Coleoptera | Elmidae | | Ì | Ampumixis | | Arthropoda | Insecta | Coleoptera | Elmidae | | | Atractelmis_wawona | | Arthropoda | Insecta | Coleoptera | Elmidae | | | Cleptelmis | | Arthropoda | Insecta | Coleoptera | Elmidae | | | Cylloepus | | Phylum | Class | Order | Family | Subfamily | Tribe | ОТИ | |------------|---------|------------|-----------------|-----------|-------|--------------------| | Arthropoda | Insecta | Coleoptera | Elmidae | | | Dubiraphia | | Arthropoda | Insecta | Coleoptera | Elmidae | | | Heterelmis | | Arthropoda | Insecta | Coleoptera | Elmidae | | | Heterlimnius | | Arthropoda | Insecta | Coleoptera | Elmidae | | | Lara | | Arthropoda | Insecta | Coleoptera | Elmidae | | | Microcylloepus | | Arthropoda | Insecta | Coleoptera | Elmidae | | | Narpus | | Arthropoda | Insecta | Coleoptera | Elmidae | | | Optioservus | | Arthropoda | Insecta | Coleoptera | Elmidae | | | Ordobrevia | | Arthropoda | Insecta | Coleoptera | Elmidae | | | Rhizelmis | | Arthropoda | Insecta | Coleoptera | Elmidae | | | Stenelmis | | Arthropoda | Insecta | Coleoptera | Elmidae | | | Zaitzevia | | Arthropoda | Insecta | Coleoptera | Haliplidae | | | Haliplidae | | Arthropoda | Insecta | Coleoptera | Hydraenidae | | | Hydraenidae | | Arthropoda | Insecta | Coleoptera | Hydrochidae | | | Hydrochus | | Arthropoda | Insecta | Coleoptera | Hydrophilidae | | | Hydrophilidae | | Arthropoda | Insecta | Coleoptera | Noteridae | | | Noteridae | | Arthropoda | Insecta | Coleoptera | Psephenidae | | | Acneus | | Arthropoda | Insecta | Coleoptera | Psephenidae | | | Dicranopselaphus | | Arthropoda | Insecta | Coleoptera | Psephenidae | | | Eubrianax_edwardsi | | Arthropoda | Insecta | Coleoptera | Psephenidae | | | Psephenus | | Arthropoda | Insecta | Coleoptera | Ptilodactylidae | | | Ptilodactylidae | | Arthropoda | Insecta | Coleoptera | Scirtidae | | | Scirtidae | | Arthropoda | Insecta | Coleoptera | Staphylinidae | | | Staphylinidae | | Arthropoda | Insecta | Diptera | Athericidae | | | Atherix | | Phylum | Class | Order | Family | Subfamily | Tribe | ОТИ | |------------|---------|---------|-------------------|-----------------|-------|-----------------| | Arthropoda | Insecta | Diptera | Blephariceridae | | | Blephariceridae | | Arthropoda | Insecta | Diptera | Ceratopogonidae | Ceratopogoninae | | Ceratopogoninae | | Arthropoda | Insecta | Diptera | Ceratopogonidae | Dasyheleinae | | Dasyheleinae | | Arthropoda | Insecta | Diptera | Ceratopogonidae | Forcipomyiinae | | Forcipomyiinae | | Arthropoda | Insecta | Diptera | Chaoboridae | | | Chaoboridae | | Arthropoda | Insecta | Diptera | Chironomidae | Chironominae | | Chironominae | | Arthropoda | Insecta | Diptera | Chironomidae | Diamesinae | | Diamesinae | | Arthropoda | Insecta | Diptera | Chironomidae | Orthocladiinae | | Orthocladiinae | | Arthropoda | Insecta | Diptera | Chironomidae | Podonominae | | Podonominae | | Arthropoda | Insecta | Diptera | Chironomidae | Prodiamesinae | | Prodiamesinae | | Arthropoda | Insecta | Diptera |
Chironomidae | Tanypodinae | | Tanypodinae | | Arthropoda | Insecta | Diptera | Culicidae | | | Culicidae | | Arthropoda | Insecta | Diptera | Deuterophlebiidae | | | Deuterophlebia | | Arthropoda | Insecta | Diptera | Dixidae | | | Dixa | | Arthropoda | Insecta | Diptera | Dixidae | | | Dixella | | Arthropoda | Insecta | Diptera | Dixidae | | | Meringodixa | | Arthropoda | Insecta | Diptera | Dolichopodidae | | | Dolichopodidae | | Arthropoda | Insecta | Diptera | Empididae | | | Chelifera_ | | Arthropoda | Insecta | Diptera | Empididae | | | Clinocera | | Arthropoda | Insecta | Diptera | Empididae | | | Hemerodromia | | Arthropoda | Insecta | Diptera | Empididae | | 1 | Neoplasta | | Arthropoda | Insecta | Diptera | Empididae | | | Oreogeton | | Arthropoda | Insecta | Diptera | Empididae | | | Phyllodromia | | Arthropoda | Insecta | Diptera | Empididae | | | Trichoclinocera | | Phylum | Class | Order | Family | Subfamily | Tribe | ОТИ | |------------|---------|---------|------------------|------------|-------|------------------------| | Arthropoda | Insecta | Diptera | Empididae | | | Wiedemannia | | Arthropoda | Insecta | Diptera | Ephydridae | İ | | Ephydridae | | Arthropoda | Insecta | Diptera | Muscidae | | | Muscidae | | Arthropoda | Insecta | Diptera | Pelecorhynchidae | | | Glutops | | Arthropoda | Insecta | Diptera | Phoridae | İ | | Phoridae | | Arthropoda | Insecta | Diptera | Psychodidae | | | Maruina | | Arthropoda | Insecta | Diptera | Psychodidae | | | Pericoma/Telmatoscopus | | Arthropoda | Insecta | Diptera | Psychodidae | | | Psychoda | | Arthropoda | Insecta | Diptera | Ptychopteridae | | | Ptychopteridae | | Arthropoda | Insecta | Diptera | Sciomyzidae | | | Sciomyzidae | | Arthropoda | Insecta | Diptera | Simuliidae | | | Prosimulium | | Arthropoda | Insecta | Diptera | Simuliidae | İ | | Simulium | | Arthropoda | Insecta | Diptera | Simuliidae | | | Twinnia | | Arthropoda | Insecta | Diptera | Stratiomyidae | İ | | Stratiomyidae | | Arthropoda | Insecta | Diptera | Syrphidae | | | Syrphidae | | Arthropoda | Insecta | Diptera | Tabanidae | İ | | Tabanidae | | Arthropoda | Insecta | Diptera | Tanyderidae | | | Tanyderidae | | Arthropoda | Insecta | Diptera | Thaumaleidae | | | Thaumalea | | Arthropoda | Insecta | Diptera | Tipulidae | İ | | Ulomorpha | | Arthropoda | Insecta | Diptera | Tipulidae | Limoniinae | | Antocha | | Arthropoda | Insecta | Diptera | Tipulidae | Limoniinae | | Cryptolabis | | Arthropoda | Insecta | Diptera | Tipulidae | Limoniinae | | Dicranota | | Arthropoda | Insecta | Diptera | Tipulidae | Limoniinae | | Erioptera | | Arthropoda | Insecta | Diptera | Tipulidae | Limoniinae | | Gonomyia | | Phylum | Class | Order | Family | Subfamily | Tribe | ОТИ | |------------|---------|---------------|------------|------------|-------|--------------------------| | Arthropoda | Insecta | Diptera | Tipulidae | Limoniinae | | Gonomyodes | | Arthropoda | Insecta | Diptera | Tipulidae | Limoniinae | | Hesperoconopa | | Arthropoda | Insecta | Diptera | Tipulidae | Limoniinae | | Hexatoma | | Arthropoda | Insecta | Diptera | Tipulidae | Limoniinae | | Limnophila | | Arthropoda | Insecta | Diptera | Tipulidae | Limoniinae | | Limonia | | Arthropoda | Insecta | Diptera | Tipulidae | Limoniinae | | Molophilus | | Arthropoda | Insecta | Diptera | Tipulidae | Limoniinae | | Ormosia | | Arthropoda | Insecta | Diptera | Tipulidae | Limoniinae | | Pedicia | | Arthropoda | Insecta | Diptera | Tipulidae | Limoniinae | | Pilaria | | Arthropoda | Insecta | Diptera | Tipulidae | Limoniinae | | Rhabdomastix | | Arthropoda | Insecta | Diptera | Tipulidae | Tipulinae | | Tipula | | Arthropoda | Insecta | Ephemeroptera | Ameletidae | | | Ameletus | | Arthropoda | Insecta | Ephemeroptera | Baetidae | | | Acentrella | | Arthropoda | Insecta | Ephemeroptera | Baetidae | | | Acerpenna | | Arthropoda | Insecta | Ephemeroptera | Baetidae | İ | İ | Apobaetis_indeprensus | | Arthropoda | Insecta | Ephemeroptera | Baetidae | | | Baetis | | Arthropoda | Insecta | Ephemeroptera | Baetidae | | | Callibaetis | | Arthropoda | Insecta | Ephemeroptera | Baetidae | | | Camelobaetidius | | Arthropoda | Insecta | Ephemeroptera | Baetidae | | | Centroptilum | | Arthropoda | Insecta | Ephemeroptera | Baetidae | | İ | Diphetor_hageni | | Arthropoda | Insecta | Ephemeroptera | Baetidae | | İ | Fallceon_quilleri | | Arthropoda | Insecta | Ephemeroptera | Baetidae | | | Heterocloeon_anoka | | Arthropoda | Insecta | Ephemeroptera | Baetidae | | | Maccaffertium_terminatum | | Arthropoda | Insecta | Ephemeroptera | Baetidae | | | Maccaffertium_vicarium | | Phylum | Class | Order | Family | Subfamily | Tribe | ОТИ | |------------|---------|---------------|----------------|----------------|------------------|----------------------------------| | Arthropoda | Insecta | Ephemeroptera | Baetidae | | | Paracloeodes_minutus | | Arthropoda | Insecta | Ephemeroptera | Baetidae | | | Plauditus | | Arthropoda | Insecta | Ephemeroptera | Baetidae | | | Procloeon | | Arthropoda | Insecta | Ephemeroptera | Baetidae | | | Pseudocloeon | | Arthropoda | Insecta | Ephemeroptera | Caenidae | | | Caenis | | Arthropoda | Insecta | Ephemeroptera | Ephemerellidae | | | Eurylophella | | Arthropoda | Insecta | Ephemeroptera | Ephemerellidae | Ephemerellinae | | Attenella | | Arthropoda | Insecta | Ephemeroptera | Ephemerellidae | Ephemerellinae | | Caudatella | | Arthropoda | Insecta | Ephemeroptera | Ephemerellidae | Ephemerellinae | | Drunella_coloradensis/flavilinea | | Arthropoda | Insecta | Ephemeroptera | Ephemerellidae | Ephemerellinae | | Drunella_doddsi | | Arthropoda | Insecta | Ephemeroptera | Ephemerellidae | Ephemerellinae | | Drunella_grandis | | Arthropoda | Insecta | Ephemeroptera | Ephemerellidae | Ephemerellinae | | Drunella_pelosa | | Arthropoda | Insecta | Ephemeroptera | Ephemerellidae | Ephemerellinae | | Drunella_spinifera | | Arthropoda | Insecta | Ephemeroptera | Ephemerellidae | Ephemerellinae | | Ephemerella | | Arthropoda | Insecta | Ephemeroptera | Ephemerellidae | Ephemerellinae | | Serratella | | Arthropoda | Insecta | Ephemeroptera | Ephemerellidae | Timpanoginae | | Timpanoga_hecuba | | Arthropoda | Insecta | Ephemeroptera | Ephemeridae | | | Ephemeridae | | Arthropoda | Insecta | Ephemeroptera | Heptageniidae | Heptageniinae | | Cinygma | | Arthropoda | Insecta | Ephemeroptera | Heptageniidae | Heptageniinae | | Cinygmula | | Arthropoda | Insecta | Ephemeroptera | Heptageniidae | Heptageniinae | | Epeorus | | Arthropoda | Insecta | Ephemeroptera | Heptageniidae | Heptageniinae | Heptageniinae He | | | Arthropoda | Insecta | Ephemeroptera | Heptageniidae | Heptageniinae | eniinae Ironodes | | | Arthropoda | Insecta | Ephemeroptera | Heptageniidae | Heptageniinae | | Nixe/Leucocruta | | Arthropoda | Insecta | Ephemeroptera | Heptageniidae | Heptageniinae | | Rhithrogena | | Phylum | Class | Order | Order Family Subfamily Tribe | | Tribe | ОТИ | |------------|---------|---------------|------------------------------|----------------|-----------------|----------------| | Arthropoda | Insecta | Ephemeroptera | Heptageniidae | Heptageniinae | Ī | Stenonema | | Arthropoda | Insecta | Ephemeroptera | Isonychiidae | | | Isonychiidae | | Arthropoda | Insecta | Ephemeroptera | Leptohyphidae | | | Asioplax | | Arthropoda | Insecta | Ephemeroptera | Leptophlebiidae | | Leptophlebiidae | | | Arthropoda | Insecta | Ephemeroptera | Polymitarcydae | | Polymitarcydae | | | Arthropoda | Insecta | Ephemeroptera | Siphlonuridae | | | Siphlonuridae | | Arthropoda | Insecta | Ephemeroptera | Tricorythidae | | | Tricorythodes | | Arthropoda | Insecta | Hemiptera | Belostomatidae | | | Belostomatidae | | Arthropoda | Insecta | Lepidoptera | | | | Petrophila | | Arthropoda | Insecta | Lepidoptera | Pyralidae | Pyralidae P | | Petrophila | | Arthropoda | Insecta | Megaloptera | Corydalidae | Corydalidae | | Corydalidae | | Arthropoda | Insecta | Megaloptera | Sialidae | Sialidae | | Sialis | | Arthropoda | Insecta | Neuroptera | Sisyridae | | | Sisyridae | | Arthropoda | Insecta | Odonata | Aeshnidae | | | Aeshnidae | | Arthropoda | Insecta | Odonata | Calopterygidae | Ì | | Calopterygidae | | Arthropoda | Insecta | Odonata | Coenagrionidae | İ | Ï | Coenagrionidae | | Arthropoda | Insecta | Odonata | Cordulegastridae | | | Cordulegaster | | Arthropoda | Insecta | Odonata | Corduliidae | | | Corduliidae | | Arthropoda | Insecta | Odonata | Gomphidae | | Ï | Gomphidae | | Arthropoda | Insecta | Odonata | Lestidae | İ | Ï | Lestidae | | Arthropoda | Insecta | Odonata | Libellulidae | i | | Libellulidae | | Arthropoda | Insecta | Plecoptera | Capniidae | Capniidae | | Capniidae | | Arthropoda | Insecta | Plecoptera | Capniidae | Capniinae | | Capniidae | | Arthropoda | Insecta | Plecoptera | Chloroperlidae | Chloroperlinae | | Neaviperla | | Phylum | Class | Order | Family | Subfamily | Tribe | OTU | |------------|---------|------------|----------------|----------------|---------------|-------------| | Arthropoda | Insecta | Plecoptera | Chloroperlidae | Chloroperlinae | Alloperlini | Alloperla | | Arthropoda | Insecta | Plecoptera | Chloroperlidae | Chloroperlinae | Alloperlini | Sweltsa | | Arthropoda | Insecta | Plecoptera | Chloroperlidae | Chloroperlinae | Chloroperlini | Haploperla | | Arthropoda | Insecta | Plecoptera | Chloroperlidae | Chloroperlinae | Chloroperlini | Plumiperla | | Arthropoda | Insecta | Plecoptera | Chloroperlidae | Chloroperlinae | Suwallini | Suwallia | | Arthropoda | Insecta | Plecoptera | Chloroperlidae | Paraperlinae | | Kathroperla | | Arthropoda | Insecta | Plecoptera | Chloroperlidae | Paraperlinae | | Paraperla | | Arthropoda | Insecta | Plecoptera | Chloroperlidae | Paraterlinae | | Utaperla | | Arthropoda | Insecta | Plecoptera | Leuctridae | Leuctrinae | | Despaxia | | Arthropoda | Insecta | Plecoptera | Leuctridae | Leuctrinae | | Leuctra | | Arthropoda | Insecta | Plecoptera | Leuctridae | Leuctrinae | |
Moselia | | Arthropoda | Insecta | Plecoptera | Leuctridae | Leuctrinae | | Paraleuctra | | Arthropoda | Insecta | Plecoptera | Leuctridae | Leuctrinae | | Perlomyia | | Arthropoda | Insecta | Plecoptera | Leuctridae | Megaleuctrinae | | Megaleuctra | | Arthropoda | Insecta | Plecoptera | Nemouridae | Amphinemurinae | | Malenka | | Arthropoda | Insecta | Plecoptera | Nemouridae | Nemourinae | | Nemoura | | Arthropoda | Insecta | Plecoptera | Nemouridae | Nemourinae | | Ostrocerca | | Arthropoda | Insecta | Plecoptera | Nemouridae | Nemourinae | | Podmosta | | Arthropoda | Insecta | Plecoptera | Nemouridae | Nemourinae | | Prostoia | | Arthropoda | Insecta | Plecoptera | Nemouridae | Nemourinae | | Soyedina | | Arthropoda | Insecta | Plecoptera | Nemouridae | Nemourinae | | Visoka | | Arthropoda | Insecta | Plecoptera | Nemouridae | Nemourinae | | Zapada | | Arthropoda | Insecta | Plecoptera | Peltoperlidae | Peltoperlinae | Ï | Sierraperla | | Arthropoda | Insecta | Plecoptera | Peltoperlidae | Peltoperlinae | | Soliperla | | Arthropoda | Insecta | Plecoptera | Peltoperlidae | Peltoperlinae | | Yoraperla | | Phylum | Class | Order | Family | Subfamily | Tribe | ОТИ | |------------|---------|-------------|------------------|----------------|-----------------|------------------| | Arthropoda | Insecta | Plecoptera | Perlidae | | | Perlesta | | Arthropoda | Insecta | Plecoptera | Perlidae | Acroneuriinae | Acroneurini | Acroneuria | | Arthropoda | Insecta | Plecoptera | Perlidae | Acroneuriinae | Acroneurini | Calineuria | | Arthropoda | Insecta | Plecoptera | Perlidae | Acroneuriinae | Acroneurini | Doroneuria | | Arthropoda | Insecta | Plecoptera | Perlidae | Acroneuriinae | Acroneurini | Hesperoperla | | Arthropoda | Insecta | Plecoptera | Perlidae | Perlinae | Perlini | Claassenia | | Arthropoda | Insecta | Plecoptera | Perlodidae | Isoperlinae | | Calliperla | | Arthropoda | Insecta | Plecoptera | Perlodidae | Isoperlinae | | Cascadoperla | | Arthropoda | Insecta | Plecoptera | Perlodidae | Isoperlinae | | Isoperla | | Arthropoda | Insecta | Plecoptera | Perlodidae | Perlodinae | Arcynopterygini | Frisonia | | Arthropoda | Insecta | Plecoptera | Perlodidae | Perlodinae | Arcynopterygini | Megarcys | | Arthropoda | Insecta | Plecoptera | Perlodidae | Perlodinae | Arcynopterygini | Oroperla | | Arthropoda | Insecta | Plecoptera | Perlodidae | Perlodinae | Arcynopterygini | Perlinodes | | Arthropoda | Insecta | Plecoptera | Perlodidae | Perlodinae | Arcynopterygini | Setvena | | Arthropoda | Insecta | Plecoptera | Perlodidae | Perlodinae | Arcynopterygini | Skwala | | Arthropoda | Insecta | Plecoptera | Perlodidae | Perlodinae | Diploperlini | Cultus | | Arthropoda | Insecta | Plecoptera | Perlodidae | Perlodinae | Diploperlini | Kogotus | | Arthropoda | Insecta | Plecoptera | Perlodidae | Perlodinae | Diploperlini | Osobenus | | Arthropoda | Insecta | Plecoptera | Perlodidae | Perlodinae | Diploperlini | Pictetiella | | Arthropoda | Insecta | Plecoptera | Perlodidae | Perlodinae | Diploperlini | Rickera | | Arthropoda | Insecta | Plecoptera | Perlodidae | Perlodinae | Perlodini | Diura | | Arthropoda | Insecta | Plecoptera | Perlodidae | Perlodinae | Perlodini | Isogenoides | | Arthropoda | Insecta | Plecoptera | Pteronarcyidae | Pteronarcyinae | Pteronarcellini | Pteronarcella | | Arthropoda | Insecta | Plecoptera | Pteronarcyidae | Pteronarcyinae | Pteronarcyini | Pteronarcys | | Arthropoda | Insecta | Plecoptera | Taeniopterygidae | | | Taeniopterygidae | | Arthropoda | Insecta | Trichoptera | Apataniidae | | | Allomyia | | Arthropoda | Insecta | Trichoptera | Apataniidae | | | Moselyana | | Phylum | Class | Order | Family | Subfamily | Tribe | ОТИ | |------------|---------|-------------|-----------------|---------------------------------|----------------|----------------| | Arthropoda | Insecta | Trichoptera | Apataniidae | | | Pedomoecus | | Arthropoda | Insecta | Trichoptera | Apataniidae | Apataniinae | | Apatania | | Arthropoda | Insecta | Trichoptera | Brachycentridae | | | Amiocentrus | | Arthropoda | Insecta | Trichoptera | Brachycentridae | İ | | Brachycentrus | | Arthropoda | Insecta | Trichoptera | Brachycentridae | İ | | Micrasema | | Arthropoda | Insecta | Trichoptera | Calamoceratidae | e Calamoceratinae | | Heteroplectron | | Arthropoda | Insecta | Trichoptera | Glossosomatidae | e Agapetinae | | Agapetus | | Arthropoda | Insecta | Trichoptera | Glossosomatidae | e Glossosomatinae Anagapetini A | | Anagapetus | | Arthropoda | Insecta | Trichoptera | Glossosomatidae | | | Glossosoma | | Arthropoda | Insecta | Trichoptera | Glossosomatidae | Protoptilinae Cu | | Culoptila | | Arthropoda | Insecta | Trichoptera | Glossosomatidae | Protoptilinae F | | Protoptila | | Arthropoda | Insecta | Trichoptera | Goeridae | Goerinae | | Goera | | Arthropoda | Insecta | Trichoptera | Goeridae | Goerinae | İ | Goeracea | | Arthropoda | Insecta | Trichoptera | Helicopsychidae | | İ | Helicopsyche | | Arthropoda | Insecta | Trichoptera | Hydropsychidae | Arctopsychinae | | Arctopsyche | | Arthropoda | Insecta | Trichoptera | Hydropsychidae | Arctopsychinae | | Parapsyche | | Arthropoda | Insecta | Trichoptera | Hydropsychidae | Hydropsychinae | | Cheumatopsyche | | Arthropoda | Insecta | Trichoptera | Hydropsychidae | Hydropsychinae | İ | Hydropsyche | | Arthropoda | Insecta | Trichoptera | Hydroptilidae | | | Ithytrichia | | Arthropoda | Insecta | Trichoptera | Hydroptilidae | Hydroptilinae | Hydroptilini | Agraylea | | Arthropoda | Insecta | Trichoptera | Hydroptilidae | | | Hydroptila | | Arthropoda | Insecta | Trichoptera | Hydroptilidae | | | Oxyethira | | Arthropoda | Insecta | Trichoptera | Hydroptilidae | | | Paucicalcaria | | Arthropoda | Insecta | Trichoptera | Hydroptilidae | Hydroptilinae | Leucotrichiini | Leucotrichia | | Arthropoda | Insecta | Trichoptera | Hydroptilidae | Hydroptilinae | Neotrichiini | Neotrichia | | Phylum | Class | Order | Family | Subfamily | Tribe | OTU | | |------------|---------|-------------|------------------|--------------------------------|-----------------|----------------------|--| | Arthropoda | Insecta | Trichoptera | Hydroptilidae | Hydroptilinae | Ochrottrichiini | Metrichia | | | Arthropoda | Insecta | Trichoptera | Hydroptilidae | Hydroptilinae | Ochrottrichiini | Ochrotrichia | | | Arthropoda | Insecta | Trichoptera | Hydroptilidae | Hydroptilinae | Stactobiini | Alisotrichia | | | Arthropoda | Insecta | Trichoptera | Hydroptilidae | Hydroptilinae | Stactobiini | Stactobiella | | | Arthropoda | Insecta | Trichoptera | Hydroptilidae | Ptilocolepinae | | Palaegapetus | | | Arthropoda | Insecta | Trichoptera | Lepidostomatidae | | | Lepidostoma | | | Arthropoda | Insecta | Trichoptera | Lepidostomatidae | dae Lepidostomatinae | | Lepidostoma | | | Arthropoda | Insecta | Trichoptera | Leptoceridae | | | Mystacides | | | Arthropoda | Insecta | Trichoptera | Leptoceridae | Leptocerinae Athripsodini | | Ceraclea | | | Arthropoda | Insecta | Trichoptera | Leptoceridae | Leptocerinae | Mystacidini | Mystacides | | | Arthropoda | Insecta | Trichoptera | Leptoceridae | Leptocerinae | Nectopsychini | Nectopsyche | | | Arthropoda | Insecta | Trichoptera | Leptoceridae | Leptocerinae | Oecetini | Oecetis | | | Arthropoda | Insecta | Trichoptera | Leptoceridae | Leptocerinae Triaenodini | | Triaenodes | | | Arthropoda | Insecta | Trichoptera | Limnephilidae | Dicosmoecinae | | Allocosmoecus | | | Arthropoda | Insecta | Trichoptera | Limnephilidae | Dicosmoecinae | | Amphicosmoecus_canax | | | Arthropoda | Insecta | Trichoptera | Limnephilidae | Dicosmoecinae | | Cryptochia | | | Arthropoda | Insecta | Trichoptera | Limnephilidae | Dicosmoecinae | | Dicosmoecus | | | Arthropoda | Insecta | Trichoptera | Limnephilidae | Dicosmoecinae | | Ecclisocosmoecus | | | Arthropoda | Insecta | Trichoptera | Limnephilidae | Dicosmoecinae | İ | Ecclisomyia | | | Arthropoda | Insecta | Trichoptera | Limnephilidae | Dicosmoecinae | İ | Onocosmoecus | | | Arthropoda | Insecta | Trichoptera | Limnephilidae | Limnephilinae | Chilostigmini | Desmona | | | Arthropoda | Insecta | Trichoptera | Limnephilidae | Limnephilinae Chilostigmini | | Glyphopsyche | | | Arthropoda | Insecta | Trichoptera | Limnephilidae | Limnephilinae Chilostigmini Ho | | Homophylax | | | Arthropoda | Insecta | Trichoptera | Limnephilidae | Limnephilinae | Chilostigmini | Psychoglypha | | | Arthropoda | Insecta | Trichoptera | Limnephilidae | Limnephilinae | Limnephilini | Asynarchus | | | Arthropoda | Insecta | Trichoptera | Limnephilidae | Limnephilinae | Limnephilini | Grammotaulius | | | Phylum | Class | Order | Family | Subfamily | Tribe | ОТИ | |------------|---------|-------------|-------------------|--------------------------------|----------------|---------------------| | Arthropoda | Insecta | Trichoptera | Limnephilidae | Limnephilinae | Limnephilini | Hesperophylax | | Arthropoda | Insecta | Trichoptera | Limnephilidae | Limnephilinae | Limnephilini | Lenarchus | | Arthropoda | Insecta | Trichoptera | Limnephilidae | Limnephilinae | Limnephilini | Limnephilus | | Arthropoda | Insecta | Trichoptera | Limnephilidae | Limnephilinae | Stenophylacini | Chyrandra_centralis | | Arthropoda | Insecta | Trichoptera | Limnephilidae | | | Clostoeca | | Arthropoda | Insecta | Trichoptera | Limnephilidae | Limnephilinae Stenophylacini | | Hydatophylax | | Arthropoda | Insecta | Trichoptera | Limnephilidae | Limnephilinae Stenophylacini F | | Philocasca | | Arthropoda | Insecta | Trichoptera | Limnephilidae | Pseudostenophylacinae F | | Pseudostenophylax | | Arthropoda | Insecta | Trichoptera | Odontoceridae | | | Odontoceridae | | Arthropoda | Insecta | Trichoptera | Philopotamidae | Chimarrinae | | Chimarra | | Arthropoda | Insecta | Trichoptera | Philopotamidae | Philopotaminae | | Dolophilodes | | Arthropoda | Insecta | Trichoptera | Philopotamidae | Philopotaminae V | | Wormaldia | | Arthropoda | Insecta | Trichoptera |
Phryganeidae | F | | Phryganeidae | | Arthropoda | Insecta | Trichoptera | Polycentropodidae | | | Polycentropodidae | | Arthropoda | Insecta | Trichoptera | Psychomiidae | Psychomyiinae | | Psychomyia | | Arthropoda | Insecta | Trichoptera | Psychomiidae | Psychomyiinae | | Tinodes | | Arthropoda | Insecta | Trichoptera | Rhyacophilidae | | | Himalopsyche | | Arthropoda | Insecta | Trichoptera | Rhyacophilidae | | | Rhyacophila | | Arthropoda | Insecta | Trichoptera | Sericostomatidae | Sericostomatinae | | Gumaga | | Arthropoda | Insecta | Trichoptera | Uenoidae | Thremmatinae | | Neophylax | | Arthropoda | Insecta | Trichoptera | Uenoidae | Thremmatinae | | Oligophlebodes | | Arthropoda | Insecta | Trichoptera | Uenoidae | Uenoinae | | Farula | | Arthropoda | Insecta | Trichoptera | Uenoidae | Uenoinae | | Neothremma | | Arthropoda | Insecta | Trichoptera | Uenoidae | Uenoinae | | Sericostriata | | Arthropoda | Insecta | Tricladida | Planariidae | | | Turbellaria | | Phylum | Class | Order | Family | Subfamily | Tribe | ОТИ | |-----------------|-------------|-----------------|-----------------------|-------------|--------------|--------------------------| | Coelenterata | Hydrazoa | Hydroida | Hydridae | | | Cnidaria | | Mollusca | Bivalvia | Veneroida | Sphaeridae | | | Pisidiidae | | Mollusca | Gastropoda | Basommatomorpha | Planorbidae | Planorbidae | | Planorbidae | | Mollusca | Gastropoda | Basommatophora | Lymnaeidae Lymnaeidae | | Lymnaeidae | | | Mollusca | Gastropoda | Basommatophora | Planorbidae | İ | Ĭ | Planorbidae | | Mollusca | Gastropoda | Limnophila | Ancylidae | | İ | Ferrissia | | Mollusca | Gastropoda | Limnophila | Lymnaeidae | | İ | Lymnaeidae | | Mollusca | Gastropoda | Limnophila | Physidae | | İ | Physa | | Mollusca | Gastropoda | Limnophila | Planorbidae | Planorbidae | | | | Mollusca | Gastropoda | Mesogastropoda | Hydrobiidae | Hydrobiidae | | Hydrobiidae | | Mollusca | Gastropoda | Mesogastropoda | Hydrobiidae | | Ì | Potamopyrgus_antipodarum | | Mollusca | Gastropoda | Mesogastropoda | Pleuroceridae | | Ì | Juga | | Mollusca | Gastropoda | Neotaenioglossa | Hydrobiidae | | İ | Hydrobiidae | | Mollusca | Pelecypoda | | Margaritiferidae | | İ | Unionidae | | Mollusca | Pelecypoda | | Sphaeriidae | | ĺ | Pisidiidae | | Mollusca | Pelecypoda | | Unionidae | | ĺ | Unionidae | | Mollusca | Pelecypoda | Unionoida | Margaritiferidae | | İ | Unionidae | | Mollusca | Pelecypoda | Veneroida | Sphaeriidae | | İ | Pisidiidae | | Nematoda | | İ | | Nematoda | | Nematoda | | Nematomorpha | | İ | | | Nematomorpha | | | Nemertea | | ĺ | | | ĺ | Prostoma | | Platyhelminthes | Turbellaria | | | | Ĭ | Turbellaria | ## Appendix B. Table 7. Candidate predictor variables that were examined in PREDATOR model development. | Variable | Description | Transformation | Scale | Source | |--|--|-------------------------|--|--| | TEMPORAL | | | | | | Julian date | order number of the day starting from 1 January | none | Temporal | date of the macroinvertebrate sample | | SPATIAL | | | | | | Longitude | longitudinal location of the site in decimal degrees | none | Point, bottom of reach | map | | Latitude | latitudinal location of the site in decimal degrees | none | Point, bottom of reach | map | | Elevation | elevation of the sampling
site in meters determined by
querying on 30 meter DEM
East of Cascade crest | square-root | Point, bottom of reach | BLM/NED (http://www.or.blm.gov/gis/resources) | | Eastern Oregon | (all Level III ecoregions east of the Cascades ecoregion) | Categorical -
binary | | http://www.epa.gov/wed/pages/ecoregions/na_eco.htm#Downloads | | PHYSICAL/SIZE | | | | | | Stream Gradient
(Map slope) | elevation change over the
mapped sampling reach
length divided by the reach
length | square-root | Reach | 1:24K USGS DRG Map | | Drainage Area | area in hectares as defined
by all water that flows
through the sample point | Log10 | Watershed
upstream
from bottom
of reach | USU/DEQ | | Stream Power | stream gradient multiplied by
the square root of the
drainage area | Log10 | | USU/DEQ | | CLIMATE | | | | | | Annual
Precipitation | mean annual precipitation at
the sampling site in
millimeters | none | Point | PRISM - NRCS Dr. Christopher Daly OSU (http://www.ncgc.nrcs.usda.gov/branch/gdb/products/climate/index.html) | | Annual
Maximum
Tomporaturo | mean annual maximum air
temperature at sampling site
in tenths of degrees Celsius | | Point | PRISM - NRCS Dr. Christopher Daly OSU (http://www.ncgc.nrcs.usda.gov/branch/gdb/products/climate/index.html) | | Temperature LEVEL 2 | in tentins of degrees Ceisius | | | | | ECOREGION | | | | | | Marine Western Coastal Forest Ecoregion | level II ecoregion -
Combined level III
ecoregions 1 and 3 | Categorical -
binary | Point | http://www.epa.gov/wed/pages/ecoregions/na_eco.htm#Downloads | | Western
Cordillera
Ecoregion | level II ecoregion -
Combined level III
ecoregions 4, 78, 11, and 9 | Categorical -
binary | Point | http://www.epa.gov/wed/pages/ecoregions/na_eco.htm#Downloads | | Western Interior
Basin and Range | level II ecoregion - Combined level III ecoregions 10, 12, and 80 | Categorical -
binary | Point | http://www.epa.gov/wed/pages/ecoregions/na_eco.htm#Downloads | | LEVEL 3
ECOREGION | ecoregions 10, 12, and 00 | | | | | Coast Range | Level III ecoregion 1 | Categorical –
binary | Point | http://www.epa.gov/wed/pages/ecoregions/na_eco.htm#Downloads | | Willamette Valley | Level III ecoregion 3 | Categorical –
binary | Point | http://www.epa.gov/wed/pages/ecoregions/na_eco.htm#Downloads | | Cascades | Level III ecoregion 4 | Categorical –
binary | Point | http://www.epa.gov/wed/pages/ecoregions/na_eco.htm#Downloads | | Eastern
Cascades
Slopes and
Foothills | Level III ecoregion 9 | Categorical –
binary | Point | http://www.epa.gov/wed/pages/ecoregions/na_eco.htm#Downloads | | Columbia
Plateau | Level III ecoregion 10 | Categorical –
binary | Point | http://www.epa.gov/wed/pages/ecoregions/na_eco.htm#Downloads | | Blue Mountains | Level III ecoregion 11 | Categorical –
binary | Point | http://www.epa.gov/wed/pages/ecoregions/na_eco.htm#Downloads | | Snake River | Level III ecoregion 12 | Categorical – | Point | http://www.epa.gov/wed/pages/ecoregions/na_eco.htm#Downloads | | Plains | | binary | | | |-----------------------------|---|-------------------------|-------|--| | Klamath
Mountains | Level III ecoregion 78 | Categorical –
binary | Point | http://www.epa.gov/wed/pages/ecoregions/na_eco.htm#Downloads | | Northern Basin
and Range | Level III ecoregion 80 | Categorical -
binary | Point | http://www.epa.gov/wed/pages/ecoregions/na_eco.htm#Downloads | | SOIL TYPE | | | | | | Erodible
Lithology | Combined lithology types: alluvium, argillite and slate, conglomerate, dune sand, felsic pyroclastic, glacial drift, interlayered metasedimentary, lake sediment and playa, landslide, mafic pyroclastic, metasedimentary phylite and schist, mixed eugeosynchlinal, sandstone, shale and mudstone, siltstone, tuff Lithology types are | Categorical -
binary | Point | Walker and MacLeod 1991 USGS | | Resistant
Lithology | combined into one of two
classes:
erodible or resistant | Categorical -
binary | Point | Walker and MacLeod 1991 USGS | ## Appendix C. Table 8. MWCF reference sites and corresponding environmental data. Level IV ecoregion: "1" = Coast Range, "3" = Willamette. | Level II ecoregion | Level IV ecoregion | Subbasin | Site name | Longitude | Latitude | Julian
Date | Watershed
Area (ha) | Elevation (m) | Map
Slope
(%) | Mean
Annual
Precipitation
(mm) | Mean Annual
Maximum Air
Temperature
(°C) | |--------------------|--------------------|--|---------------------------|-----------|----------|----------------|------------------------|---------------|---------------------|---|---| | MWCF | 1b | coos | Dalton Cr. | -124.3252 | 43.2768 | 258 | 67 | 12 | 2.2 | 1643 | 166 | | MWCF | 1b | COQUILLE | Bear Cr. | -124.2819 | 43.0206 | 265 | 283 | 137 | 2.6 | 1770 | 175 | | MWCF | 1d | ALSEA | Cummins
Cr. | -124.098 | 44.2669 | 218 | 2121 | 24 | 1.1 | 2014 | 160 | | MWCF | 1d | ALSEA | Big Cr. | -124.1058 | 44.1707 | 207 | 3815 | 4 | 1.1 | 1944 | 160 | | MWCF | 1d | ALSEA | Cummins
Cr. | -124.091 | 44.2664 | 209 | 2076 | 19 | 1.2 | 2271 | 164 | | MWCF | 1d | ALSEA | Rock Cr. | -124.0912 | 44.1877 | 208 | 1386 | 55 | 1.3 | 2189 | 163 | | MWCF | 1d | ALSEA | Cummins
Cr. | -124.0672 | 44.2686 | 188 | 1902 | 56 | 1.1 | 2284 | 163 | | MWCF | 1d | NEHALEM | Harliss Cr. | -123.7186 | 45.6897 | 249 | 120 | 126 | 4.2 | 3571 | 148 | | MWCF | 1d | NEHALEM | Trib to NF
Wolf Cr. | -123.3837 | 45.7947 | 236 | 254 | 358 | 2.3 | 1958 | 142 | | MWCF | 1d | SILETZ-
YAQUINA | Boulder Cr. | -123.6283 | 44.9295 | 241 | 672 | 560 | 3.0 | 3762 | 112 | | MWCF | 1d | WILSON-
TRASK-
NESTUCCA | Trib to
Clear Cr. | -123.4881 | 45.4748 | 232 | 59 | 285 | 19.8 | 2515 | 132 | | MWCF | 1d | WILSON-
TRASK-
NESTUCCA
WILSON- | Trib to
Clear Cr. | -123.4877 |
45.4742 | 245 | 1660 | 269 | 2.2 | 2541 | 139 | | MWCF | 1d | TRASK-
NESTUCCA
LOWER | Company
Cr. | -123.7435 | 45.5947 | 216 | 351 | 162 | 3.9 | 3594 | 152 | | MWCF | 1f | COLUMBIA | Gnat Cr. | -123.4719 | 46.1123 | 252 | 870 | 565 | 4.8 | 2109 | 142 | | MWCF | 1f | LOWER
COLUMBIA | Elk Cr. | -123.5371 | 46.0577 | 266 | 1142 | 327 | 6.2 | 2973 | 142 | | MWCF | 1f | NEHALEM | Trib to Gilmore Cr. | -123.5329 | 45.9601 | 176 | 79 | 233 | 7.0 | 2880 | 148 | | MWCF | 1g | ALSEA | Flynn Cr. | -123.8533 | 44.5393 | 243 | 203 | 171 | 3.9 | 2262 | 167 | | MWCF | 1g | ALSEA | Trout Cr. | -123.9527 | 44.4726 | 179 | 1604 | 36 | 2.6 | 2048 | 164 | | MWCF | 1g | COQUILLE | Upper Rock
Cr. | -123.7403 | 43.0903 | 195 | 55 | 809 | 8.4 | 2185 | 160 | | MWCF | 1g | COQUILLE | Trib to WF
Brummit Cr. | -123.8405 | 43.2112 | 219 | 37 | 668 | 8.1 | 2278 | 163 | | MWCF | 1g | COQUILLE | Slater Cr. | -123.7995 | 42.9459 | 267 | 1554 | 213 | 2.9 | 1666 | 162 | | MWCF | 1g | SILTCOOS | Fiddle Cr. | -123.9353 | 43.8856 | 187 | 822 | 92 | 1.3 | 2105 | 167 | | MWCF | 1g | SIUSLAW | Green Leaf
Cr. | -123.636 | 44.1602 | 184 | 75 | 256 | 1.9 | 2115 | 171 | | MWCF | 1g | UMPQUA | MF NF
Smith R. | -123.8208 | 43.8756 | 193 | 2429 | 112 | 1.4 | 1745 | 163 | | MWCF | 1g | UMPQUA | Lost Cr. | -123.5218 | 43.4595 | 220 | 1805 | 89 | 1.1 | 1076 | 179 | | MWCF | 1g | UMPQUA | Halfway Cr. | -123.5846 | 43.7485 | 221 | 202 | 189 | 3.0 | 1254 | 171 | | MWCF | 1g | UMPQUA | Harvey Cr. | -123.941 | 43.7017 | 186 | 1954 | 42 | 0.4 | 1998 | 170 | | MWCF | 1h | SIXES | NF Elk R. | -124.2018 | 42.7222 | 193 | 2301 | 333 | 1.6 | 2791 | 168 | | MWCF | 3c | MOLALLA-
PUDDING | Deer Cr. | -122.9209 | 45.0363 | 178 | 437 | 41 | 2.4 | 1047 | 174 | | MWCF | 3c | UPPER
WILLAMETTE | SF Berry
Cr. | -123.2988 | 44.7076 | 187 | 407 | 124 | 2.8 | 1458 | 170 | | MWCF | 3d | SOUTH
SANTIAM | Trib to S
Santiam R. | -122.8303 | 44.4138 | 214 | 308 | 211 | 14.5 | 1325 | 168 | |------|----|---------------------|-------------------------|-----------|---------|-----|------|-----|------|------|-----| | MWCF | 3d | TUALATIN | ller Cr. | -123.2686 | 45.5974 | 220 | 233 | 194 | 3.8 | 1673 | 150 | | MWCF | 3d | TUALATIN | Roaring Cr. | -123.2537 | 45.5673 | 231 | 859 | 143 | 3.8 | 1608 | 153 | | MWCF | 3d | TUALATIN | Bergholtzer
Cr. | -123.2389 | 45.697 | 238 | 299 | 204 | 6.9 | 1776 | 154 | | MWCF | 3d | TUALATIN | Scoggins
Cr. | -123.2645 | 45.5154 | 246 | 3071 | 149 | 2.7 | 1631 | 150 | | MWCF | 3d | TUALATIN | Beaver Cr. | -123.29 | 45.6676 | 248 | 2016 | 168 | 0.4 | 1475 | 149 | | MWCF | 3d | UPPER
WILLAMETTE | Jordan Cr. | -123.3006 | 43.932 | 224 | 240 | 158 | 1.5 | 1179 | 176 | | MWCF | 3d | UPPER
WILLAMETTE | Alder Cr. | -123.3491 | 44.5999 | 234 | 464 | 151 | 3.3 | 1621 | 166 | Table 9. WC+CP reference sites and corresponding environmental data. Level IV ecoregion: "10" = Columbia Plateau, "11" = Blue Mountains, "4" = Cascades, "78" = Klamath Mountains, "9" = Eastern Cascades Slopes and Foothills. | Level II ecoregion | Level IV ecoregion | Subbasin | Site name | Longitude | Latitude | Julian
Date | Area
(ha) | Elevation (m) | Map
Slope
(%) | Mean
Annual
Precip.
(mm) | Mean
Annual
Max. Air
Temp.(°C) | |-----------------------|--------------------|--------------------------|----------------------|------------|----------|----------------|--------------|---------------|---------------------|-----------------------------------|---| | NBR (Col.
Plateau) | 10a | | California
Cr. | -117.34700 | 47.51150 | 225 | 6939 | 588 | 4.8 | 1751 | 14.8 | | NBR (Col.
Plateau) | 10f | | Cummings
Cr. | -117.67200 | 46.32733 | 279 | 5185 | 643 | 3.4 | 1674 | 14.1 | | NBR (Col. | 101 | | Umtanum | 117.07200 | 40.02700 | 210 | 0100 | 040 | 0.7 | 1074 | 14.1 | | Plateau) | 10g | | Cr. | -120.57100 | 46.87700 | 265 | 998 | 605 | 4.2 | 1382 | 13.8 | | NBR (Col.
Plateau) | 10g | | Quilomene
Cr. | -120.09200 | 47.10240 | 183 | 5011 | 364 | 2.9 | 937 | 15.6 | | NBR (Col.
Plateau) | 10g | | Oak Cr. | -120.87520 | 46.72900 | 224 | 7207 | 694 | 5.9 | 1534 | 13.1 | | NBR (Col. | Tog | | oun or: | 120.01020 | 10.72000 | | 1201 | 001 | 0.0 | 1001 | 10.1 | | Plateau) | 10g | LOWED | Naneum Cr. | -120.47310 | 47.13830 | 225 | 1720 | 788 | 2.5 | 1724 | 11.8 | | WC | 11a | LOWER
JOHN DAY | Pine Cr. | -120.27586 | 44.90565 | 212 | 3866 | 754 | 2.9 | 381 | 15.8 | | WC | 11a | UPPER JOHN
DAY | Cottonwood
Cr. | -119.63300 | 44.47800 | 228 | 7508 | 818 | 2.8 | 330 | 16.9 | | WC | 11a | NORTH FORK
JOHN DAY | Cabin Cr. | -119.36100 | 44.92500 | 247 | 1962 | 704 | 2.1 | 330 | 16.9 | | WC | 11b | UPPER
CROOKED | Allen Cr. | -120.17100 | 44.40200 | 235 | 1542 | 1478 | 2.4 | 584 | 12.1 | | WC | 11c | UPPER
GRANDE
RONDE | Limber Jim
Cr. | -118.29545 | 45.10703 | 271 | 94 | 1438 | 1.6 | 737 | 11.6 | | WC | 11c | WALLA
WALLA | Mill Cr. | -118.05983 | 45.98912 | 205 | 9194 | 735 | 1.1 | 1041 | 13.5 | | WC | 11d | UPPER JOHN
DAY | EF Canyon
Cr. | -118.87895 | 44.26448 | 223 | 4123 | 1378 | 2.3 | 483 | 12.0 | | WC | 11d | UPPER JOHN
DAY | Reynolds
Cr. | -118.51200 | 44.42149 | 212 | 2839 | 1338 | 3.1 | 635 | 13.4 | | WC | 11d | UPPER JOHN
DAY | Reynolds
Cr. | -118.52200 | 44.42000 | 231 | 6035 | 1304 | 1.5 | 584 | 13.4 | | WC | 11d | UPPER JOHN
DAY | M. Fk.
Canyon Cr. | -118.77542 | 44.25867 | 215 | 1184 | 1581 | 10.5 | 686 | 11.3 | | WC | 11d | POWDER | Dutch Flat
Cr. | -118.12600 | 44.95900 | 229 | 2338 | 1596 | 0.4 | 686 | 11.7 | | WC | 11e | WALLOWA | Minam R. | -117.67563 | 45.40631 | 257 | 44647 | 1035 | 1.1 | 889 | 10.5 | | WC | 11e | WALLOWA | Little Minam
R. | -117.67200 | 45.38400 | 230 | 11240 | 1087 | 1.8 | 838 | 9.7 | | WC | 11e | POWDER | Eagle Cr. | -117.44000 | 45.04100 | 242 | 5896 | 1451 | 0.4 | 1092 | 10.0 | | | | LOWER
GRANDE | | | | | | | | | | | WC | 11f | RONDE | Wenaha R. | -117.60066 | 45.97762 | 256 | 49435 | 646 | 1.3 | 635 | 13.1 | | WC | 11h | UPPER
MALHEUR | Little
Malheur R. | -118.31100 | 44.25000 | 233 | 5358 | 1566 | 1.3 | 737 | 11.8 | | WC | 11h | UPPER | Little | -118.31527 | 44.25178 | 217 | 4246 | 1573 | 13.0 | 737 | 11.8 | | | | MALHEUR | Malheur R. | | | | | | | | | |----------|-------------|--------------------------------------|-------------------|------------|-----------|------------|---------------|--------------|------------|------|-------------| | | | NORTH FORK | Maineur IX. | | | | | | | | | | WC | 111 | JOHN DAY | Onion Cr. | -118.38236 | 44.89782 | 212 | 608 | 1693 | 3.2 | 787 | 11.3 | | | | NORTH FORK | | | | | | | | | | | WC | 111 | JOHN DAY | Baldy Cr. | -118.31402 | 44.90789 | 211 | 2531 | 1700 | 3.4 | 838 | 10.8 | | | | NORTH FORK | | | | | | | | | | | WC | 111 | JOHN DAY | Martin Cr. | -118.54964 | 44.95504 | 197 | 586 | 1674 | 3.1 | 787 | 11.3 | | | | NORTH FORK | NF Cable | | | | | | | | | | WC | 111 | JOHN DAY | Cr. | -118.66512 | 45.05127 | 198 | 719 | 1420 | 2.1 | 737 | 11.6 | | | | MIDDLE | | | | | | | | | | | | | FORK JOHN | | | | | | | | | | | WC | 111 | DAY | Big Cr. | -118.68610 | 44.77780 | 205 | 296 | 1867 | 4.2 | 838 | 10.6 | | | | NORTH FORK | | | | | | | | | | | WC | 111 | JOHN DAY | Big Cr. | -118.60358 | 45.01550 | 204 | 1088 | 1554 | 1.9 | 787 | 11.7 | | | | MIDDLE | | | | | | | | | | | | | FORK JOHN | Upper Big | | | | | | | | | | WC | 111 | DAY | Cr. | -118.69614 | 44.78433 | 204 | 491 | 1831 | 1.8 | 838 | 11.0 | | | | | SF | | | | | | | | | | | | NORTH FORK | Desolation | | | | | | | | | | WC | 111 | JOHN DAY | Cr. | -118.67306 | 44.79158 | 238 | 2358 | 1682 | 6.8 | 838 | 10.6 | | | | | S.F. | | | | | | | | | | 14/0 | 441 | NORTH FORK | Desolation | 440.00400 | 44.04400 | 0.40 | 0007 | 4007 | 4.0 | 707 | 40.0 | | WC | 111 | JOHN DAY | Cr. | -118.68400 | 44.81400 | 248 | 2837 | 1607 | 1.9 | 787 | 10.6 | | 14/0 | 441 | NORTH FORK | D-I-I- O- | 440.00700 | 44.00000 | 000 | 0.400 | 4740 | 4.0 | 000 | 40.0 | | WC | 111 | JOHN DAY | Baldy Cr. | -118.30700 | 44.90000 | 228 | 2420 | 1749 | 1.9 | 838 | 10.8 | | | | UPPER | | | | | | | | | | | MC | 441 | GRANDE | Daawaa Ca | 440 00070 | 45 44000 | 222 | 2000 | 4407 | 5 2 | 707 | 11.0 | | WC | 111 | RONDE | Beaver Cr. | -118.20870 | 45.14693 | 222 | 3996 | 1497 | 5.3 | 787 | 11.6 | | | | UPPER | Limbor lim | | | | | | | | | | 14/0 | 441 | GRANDE | Limber Jim | 440 50400 | 45 00000 | 400 | 0400 | 4450 | 2.5 | 707 | 44.0 | | WC | 111 | RONDE | Cr. | -118.53180 | 45.09080 | 199 | 2106 | 1456 | 2.5 | 737 | 11.8 | | 14/0 | 441 | 14/411 (0)4/4 | W.F. | 447.00500 | 45 00000 | 220 | 5000 | 4704 | 0.0 | 4000 | 7.0 | | WC | 111 | WALLOWA | Wallowa R. | -117.23500 | 45.22000 | 226 | 5090 | 1791 | 0.3 | 1600 | 7.8 | | | | UPPER | N. Fk. | | | | | | | | | | WC | 111 | GRANDE
RONDE | Catherine | 117 61000 | 45.15672 | 240 | 3826 | 1214 | 10.0 | 1041 | 0.4 | | WC | 11I
11I | IMNAHA | Cr. | -117.61222 | 45.13072 | 210 | | 1314 | 10.2 | 1041 | 9.4
10.5 | | WC | | | Imnaha R. | -117.02100 | | 211
230 | 17208
4824 | 1390
1604 | 0.1 | 1295 | 12.4 | | VVC | 111 | POWDER UPPER JOHN | Rock Cr. | -118.10343 | 44.88639 | 230 | 4024 | 1004 | 3.3 | 737 | 12.4 | | WC | 11m | DAY | Strawberry
Cr. | -118.69714 | 44.29466 | 210 | 259 | 2104 | 10.9 | 1143 | 11.8 | | VVC | 1 11111 | UPPER JOHN | Strawberry | -110.09714 | 44.29400 | 210 | 239 | 2104 | 10.9 | 1143 | 11.0 | | WC | 11m | DAY | Cr. | -118.69052 | 44.30075 | 211 | 366 | 1970 | 8.2 | 1092 | 11.8 | | WC | 11m | WALLOWA | N Minam R. | -117.46621 | 45.27151 | 253 | 3162 | 1644 | 0.8 | 1549 | 8.4 | | VVC | 1 11111 | WALLOWA | E.F. Lostine | -117.40021 | 45.27 151 | 233 | 3102 | 1044 | 0.0 | 1548 | 0.4 | | WC | 11m | WALLOWA | R. | -117.34800 | 45.21600 | 229 | 988 | 2156 | 0.5 | 1702 | 7.5 | | WC | 11m
11m | IMNAHA | McCully Cr. | -117.15300 | 45.21500 | 228 | 255 | 2370 | 1.7 | 1702 | 8.0 | | VVC | 1 11111 | IIVIINAFIA | EF Eagle | -117.15500 | 45.21500 |
220 | 200 | 2370 | 1.7 | 1702 | 0.0 | | WC | 11m | POWDER | Cr. | -117.31893 | 45.15849 | 256 | 144 | 2118 | 19.1 | 1753 | 7.7 | | VVC | 1 11111 | LOWER | CI. | -117.31093 | 43.13049 | 230 | 144 | 2110 | 19.1 | 1755 | 1.1 | | | | COLUMBIA- | | | | | | | | | | | WC | 4a | SANDY | Lady Cr. | -121.83532 | 45.31646 | 241 | 1000 | 778 | 3.1 | 2311 | 11.1 | | VVC | | LOWER | Lady Or. | -121.00002 | 43.31040 | 241 | 1000 | 770 | 5.1 | 2011 | 11.1 | | | | COLUMBIA- | | | | | | | | | | | WC | 4a | SANDY | Lost Cr. | -121.84825 | 45.38499 | 238 | 2011 | 682 | 4.0 | 2667 | 11.6 | | VVC | 4a | LOWER | LUST CI. | -121.04023 | 45.56499 | 230 | 2011 | 002 | 4.0 | 2007 | 11.0 | | | | COLUMBIA- | | | | | | | | | | | WC | 4a | SANDY | Tanner Cr. | -121.95207 | 45.62197 | 245 | 6877 | 57 | 9.0 | 1905 | 14.7 | | **** | Tu | LOWER | rannor or. | 121.00201 | 40.02107 | 2-10 | 5511 | 01 | 0.0 | 1000 | 17.7 | | | | COLUMBIA- | | | | | | | | | | | WC | 4a | SANDY | Cast Cr. | -121.85295 | 45.37583 | 215 | 464 | 708 | 9.4 | 2515 | 12.2 | | | | 0712.1 | 0001 011 | | .0.0.00 | I | | LOWER | Ī | Ī | | | | | | 1 | | | | | COLUMBIA- | | | | | | | | | | | | | SANDY | Bull Run R. | -121.88868 | 45.48103 | 250 | 1885 | 742 | 6.6 | 2870 | 11.6 | | wc | 4a | | | | | | . 555 | · ·- | <u> </u> | | | | WC | 4a | | | | | | | | | | | | WC | 4a | LOWER | SF Salmon | | | | | | | | | | | | LOWER
COLUMBIA- | SF Salmon
R. | -121,93954 | 45.26962 | 225 | 3072 | 507 | 3.5 | 2057 | 13.2 | | WC
WC | 4a
4a | LOWER
COLUMBIA-
SANDY | SF Salmon
R. | -121.93954 | 45.26962 | 225 | 3072 | 507 | 3.5 | 2057 | 13.2 | | | | LOWER
COLUMBIA- | _ | -121.93954 | 45.26962 | 225 | 3072 | 507 | 3.5 | 2057 | 13.2 | | | | LOWER
COLUMBIA-
SANDY
LOWER | _ | -121.93954 | 45.26962 | 225 | 3072 | 507 | 3.5 | 2057 | 13.2 | | | | LOWER | Т | ī | 1 | | 1 1 | | | T | T | |------|-----------------|-----------------------|---------------------|------------|------------|------|-------|---------------------------------------|------|------|------| | | | LOWER
COLUMBIA- | | | | | | | | | | | WC | 4a | SANDY | Fir Cr. | -122.02499 | 45.48101 | 230 | 1431 | 486 | 5.6 | 2261 | 14.5 | | VVC | 4a | MIDDLE | TII OI. | -122.02499 | 43.46101 | 230 | 1431 | 400 | 5.0 | 2201 | 14.5 | | | | COLUMBIA- | | | | | | | | | | | WC | 4a | HOOD | Herman Cr. | -121.83534 | 45.67853 | 196 | 9126 | 172 | 5.0 | 2362 | 15.6 | | **** | Tu | MIDDLE | ricinian or. | 121.00004 | 40.07 000 | 100 | 0120 | 172 | 0.0 | 2002 | 10.0 | | | | COLUMBIA- | Harphon | | | | | | | | | | WC | 4a | HOOD | Cr. | -121.76515 | 45.68725 | 197 | 275 | 104 | 17.4 | 1803 | 15.3 | | - | | MIDDLE | | | | | | | | | | | | | COLUMBIA- | | | | | | | | | | | WC | 4a | HOOD | Eagle Cr. | -121.86972 | 45.59537 | 251 | 5358 | 251 | 2.9 | 2362 | 12.9 | | | | | East | | | | | | | | | | | | NORTH | Copeland | | | | | | | | | | WC | 4a | UMPQUA | Cr. | -122.52135 | 43.23377 | 233 | 928 | 732 | 4.3 | 1295 | 14.5 | | | | NORTH | | | | | | | | | | | WC | 4a | UMPQUA | Canton Cr. | -122.72469 | 43.49055 | 252 | 1127 | 660 | 3.2 | 1651 | 15.7 | | | | NORTH | | | | | | | | | | | WC | 4a | UMPQUA | Canton Cr. | -122.72615 | 43.48689 | 210 | 1690 | 649 | 1.3 | 1651 | 15.8 | | | | | French | | | | | | | | | | WC | 4a | MCKENZIE | Pete Cr. | -122.19510 | 44.04191 | 235 | 8030 | 603 | 6.8 | 1803 | 14.8 | | WC | 4a | CLACKAMAS | Dickey Cr. | -122.05389 | 44.93045 | 234 | 1976 | 762 | 5.9 | 2108 | 12.7 | | | | MIDDLE | Trib to | | | | | | | | | | VA/C | | FORK | Goodman | 400.0=00= | 40.00010 | 000 | | 000 | 40.0 | 4446 | 40.0 | | WC | 4a | WILLAMETTE | Cr. | -122.67695 | 43.82910 | 236 | 504 | 393 | 12.2 | 1448 | 16.2 | | | | MIDDLE | NF MF | | | | | | | | | | MC | 4.5 | FORK | Willamette | 120 20075 | 43.88823 | 244 | 24250 | 620 | 0.7 | 1700 | 44.5 | | WC | 4a | WILLAMETTE | R. | -122.28875 | 43.88823 | 241 | 34352 | 638 | 0.7 | 1702 | 14.5 | | MC | 4- | NORTH | Deels Ca | 400 00704 | 44.00070 | 040 | 2275 | F70 | 2.0 | 2240 | 44.0 | | WC | 4a | SANTIAM | Rock Cr. | -122.39721 | 44.69876 | 243 | 2375 | 579 | 2.9 | 2210 | 14.2 | | WC | 4a | MCKENZIE | Lookout Cr. | -122.15895 | 44.23210 | 195 | 1565 | 725 | 5.3 | 2311 | 14.0 | | WC | 40 | COAST FORK WILLAMETTE | Trib to Bear
Cr. | -122.94898 | 43.89032 | 225 | 419 | 270 | 5.2 | 1346 | 17.0 | | WC | 4a
4a | MCKENZIE | Marten Cr. | -122.94696 | 44.12009 | 227 | 2585 | 268 | 2.2 | 1448 | 16.8 | | WC | 4a 4a | MCKENZIE | Cash Cr. | -122.88053 | 44.23008 | 233 | 920 | 382 | 7.2 | 1499 | 16.2 | | VVC | 4a | WICKLINZIL | SF | -122.00033 | 44.23000 | 233 | 920 | 302 | 1.2 | 1499 | 10.2 | | | | | McKenzie | | | | | | | | | | WC | 4a | MCKENZIE | R. | -122.05685 | 43.95979 | 246 | 13182 | 830 | 1.6 | 1753 | 12.9 | | **** | Τu | WORLINZIE | Trib to SF | 122.00000 | 40.00070 | 2-10 | 10102 | 000 | 1.0 | 1700 | 12.0 | | WC | 4a | MCKENZIE | McKenzie | -122.11595 | 43.95167 | 248 | 263 | 861 | 23.1 | 1803 | 13.4 | | | | MOLALLA- | | | .0.00.00 | | | | | .000 | | | WC | 4a | PUDDING | Trout Cr. | -122.44564 | 45.04075 | 273 | 2471 | 449 | 3.7 | 2007 | 14.8 | | | | SOUTH | | | | | | | | | | | WC | 4a | SANTIAM | Moose Cr. | -122.38619 | 44.42754 | 222 | 3600 | 389 | 2.6 | 1702 | 15.5 | | WC | 4a | CLACKAMAS | Delph Cr. | -122.24392 | 45.26692 | 223 | 1669 | 328 | 0.6 | 1549 | 16.2 | | | · · | MIDDLE | | | | · · | | · · · · · · · · · · · · · · · · · · · | | - | | | | | FORK | Shortridge | | | | | | | | | | WC | 4a | WILLAMETTE | Cr. | -122.48579 | 43.73887 | 194 | 519 | 348 | 7.9 | 1245 | 16.0 | | | | SOUTH | <u> </u> | | | | | | | | | | WC | 4a | SANTIAM | Donaca Cr. | -122.19130 | 44.51892 | 208 | 276 | 615 | 15.8 | 2261 | 13.0 | | | | SOUTH | | | | | | <u> </u> | | | | | WC | 4a | SANTIAM | Donaca Cr. | -122.19020 | 44.51914 | 224 | 290 | 625 | 14.2 | 2261 | 13.1 | | | | | Upper Hot | | | | | | | | | | WC | 4a | CLACKAMAS | Springs Cr. | -122.16938 | 44.95037 | 224 | 3999 | 643 | 1.7 | 2210 | 12.0 | | WC | 4a | MCKENZIE | King Cr. | -122.16800 | 44.16170 | 220 | 38937 | 435 | 6.2 | 1448 | 15.8 | | | | MIDDLE | | | | | | | | | | | \A/C | 4. | FORK | D = 41 C | 400 5444 | 40.07054 | 040 | 054 | 0.40 | 0.0 | 4540 | 40.0 | | WC | <u>4a</u> | WILLAMETTE | Bedrock Cr. | -122.54414 | 43.97354 | 219 | 354 | 342 | 3.6 | 1549 | 16.0 | | WC | 4a | MCKENZIE | Tipsoo Cr. | -122.20697 | 44.04921 | 220 | 195 | 771 | 10.5 | 1803 | 14.8 | | MC | 4- | MOKENIZIE | French | 100 00000 | 44.04004 | 220 | 0110 | ECO | 4.0 | 1000 | 140 | | WC | 4a | MCKENZIE | Pete Cr. | -122.20323 | 44.04291 | 220 | 8110 | 568 | 4.6 | 1803 | 14.8 | | WC | 40 | SOUTH | Koith Cr | 122 20402 | 44.40748 | 220 | 171 | 467 | 12.1 | 2007 | 12.0 | | WC | 4a | SANTIAM | Keith Cr. | -122.28402 | 44.40/48 | 228 | 471 | 467 | 13.1 | 2007 | 13.8 | | WC | 4a | SOUTH
SANTIAM | Trout Cr. | -122.34636 | 44.39880 | 228 | 975 | 389 | 3.9 | 2007 | 15.1 | | WC | 4a
4a | CLACKAMAS | Roaring Cr. | -122.34636 | 45.16138 | 231 | 10603 | 334 | 5.7 | 1803 | 14.7 | | WC | <u>4a</u>
4a | CLACKAMAS | Eagle Cr. | -122.11186 | 45.16138 | 229 | 3734 | 494 | 3.0 | 2210 | 13.3 | | WC | 4a
4a | MCKENZIE | King Cr. | -122.10135 | 45.29933 | 229 | 1186 | 593 | 6.6 | 1600 | 15.8 | | **** | a | SOUTH | Tilling OI. | -122.11011 | 77.13300 | 220 | 1100 | J9J | 0.0 | 1000 | 15.0 | | WC | 4a | SANTIAM | Egg Cr. | -122.21295 | 44.51842 | 223 | 163 | 589 | 32.9 | 2311 | 13.0 | | *** | - a | OCHTICINI | ı ∟gg ∪ı. | -144.41430 | TT.U I U#2 | 220 | 100 | JUJ | JZ.3 | 2011 | 10.0 | | | | COACT FORK | | 1 | 1 | | Т | | | Γ | I | |----------|----------|-----------------------|-----------------|--------------------------|----------------------|------------|----------------|------------|------------|--------------|--------------| | wc | 4a | COAST FORK WILLAMETTE | Cedar Cr. | -122.72368 | 43.54734 | 210 | 600 | 679 | 9.3 | 1702 | 15.1 | | VVC | 4a | COAST FORK | Cedal CI. | -122.72300 | 45.54754 | 210 | 000 | 019 | 9.5 | 1702 | 13.1 | | wc | 4a | WILLAMETTE | Martin Cr. | -122.71896 | 43.54496 | 210 | 234 | 754 | 9.9 | 1702 | 15.1 | | WC | 4a | CLACKAMAS | Dickey Cr. | -122.05412 | 44.92941 | 224 | 1969 | 771 | 5.3 | 2108 | 12.7 | | WC | 4a | MIDDLE | Dickey Ci. | -122.03412 | 44.92941 | 224 | 1909 | // 1 | 5.5 | 2100 | 12.7 | | | | FORK | | | | | | • | | | | | MC | 10 | | Logon Cr | 100 47000 | 42.05690 | 210 | 1400 | 125 | 0.7 | 1600 | 15.5 | | WC | 4a | WILLAMETTE | Logan Cr. | -122.47800 | 43.95680 | 219 | 1400 | 435 | 9.7 | 1600 | 15.5 | | | | LOWER | Towns to Consu | | | | | | | | | | 14/0 | 415 | COLUMBIA- | Tumbling | 404 00450 | 45 00000 | 054 | 4040 | 745 | | 1050 | 44.5 | | WC | 4b | SANDY | Cr. | -121.88150 | 45.23283 | 251 | 1218 | 715 | 8.1 | 1956 | 11.5 | | | | LOWER | | | | | | | | | | | 14/0 | 415 | COLUMBIA- | Diarla ana Ca | 404 00000 | 45 00400 | 047 | 240 | 504 | 40.7 | 2007 | 40.5 | | WC | 4b | SANDY | Bighorn Cr. | -121.92068 | 45.26190 | 217 | 240 | 534 | 13.7 | 2007 | 12.5 | | | | MIDDLE | 1 -1 | | | | | • | | | | | 14/0 | 415 | COLUMBIA- | Lake | 404 04004 | 45 54050 | 101 | 4740 | 000 | 0.4 | 2070 | 44.0 | | WC | 4b | HOOD | Branch Cr. | -121.84321 | 45.51650 | 194 | 1746 | 699 | 2.4 | 2870 | 11.8 | | | | MIDDLE | | | | | | | | | | | 14/0 | 41- | COLUMBIA- | M-0 0- | 404 77054 | 45 40044 | 000 | 075 | 000 | 05 | 0740 | 0.0 | | WC | 4b | HOOD | McGee Cr. | -121.77351 | 45.43014 | 229 | 975 | 860 | 2.5 | 2718 | 9.2 | | 1440 | 41 | NORTH | F: 1 0 | 400 40054 | 40.00007 | | 000 | 1510 | ,, | 4440 | 44.4 | | WC | 4b | UMPQUA | Fish Cr. | -122.40954 | 43.09827 | 225 | 338 | 1513 | 1.1 | 1448 | 11.4 | | 1440 | 41 | NORTH | D 11 0 | 400 50000 | 40.00007 | 044 | 0400 | 700 | | 40.45 | 45.4 | | WC | 4b | UMPQUA | Boulder Cr. | -122.50880 | 43.33037 | 244 | 6109 | 703 | 2.5 | 1245 | 15.4 | | | | MIDDLE | | | | | | • | | | | | 14/0 | 41 | FORK | DI 1 0 | 400 47700 | 40.74470 | 0.40 | 5 400 | 0.10 | | 4054 | 40.0 | | WC | 4b | WILLAMETTE | Black Cr. | -122.17709 | 43.71478
| 243 | 5188 | 918 | 0.3 | 1651 | 13.8 | | | | MIDDLE | | | | | | • | | | | | 14/0 | 41 | FORK | F: 1 0 | 400 40550 | 40.00000 | 044 | 0000 | | | 1051 | 40.7 | | WC | 4b | WILLAMETTE | Fisher Cr. | -122.13559 | 43.86306 | 241 | 2839 | 823 | 5.2 | 1651 | 13.7 | | 14/0 | 41 | NORTH | 0 10 | 400 00000 | 4404500 | 0.40 | 0700 | | | 0404 | 40.0 | | WC | 4b | SANTIAM | Opal Cr. | -122.20803 | 44.84536 | 242 | 2728 | 632 | 2.1 | 2464 | 12.8 | | | | | SF | | | | | • | | | | | 14/0 | 41 | NORTH | Breitenbush | 404 00000 | 44 70000 | 0.40 | 4000 | 750 | | 4054 | 40.4 | | WC | 4b | SANTIAM | R. | -121.93993 | 44.76983 | 243 | 4998 | 756 | 3.6 | 1854 | 13.4 | | 14/0 | 41- | MOKENIZIE | Trib to | 400 44040 | 44.00040 | 404 | 50 | 050 | 00.4 | 4054 | 440 | | WC | 4b | MCKENZIE | Rebel Cr. | -122.14610 | 44.02313 | 194 | 52 | 958 | 29.1 | 1854 | 14.3 | | 14/0 | 415 | NORTH | Times on Ca | 400 00400 | 44.00000 | 040 | 00 | 700 | 04.4 | 0404 | 40.0 | | WC | 4b | SANTIAM | Tincup Cr. | -122.28132 | 44.86329 | 213 | 83 | 736 | 21.4 | 2464 | 13.0 | | | | MIDDLE
FORK | | | | | | • | | | | | wc | 4h | | Eagle Cr | -122.19464 | 12 60550 | 218 | 1017 | 1135 | 12 | 1651 | 141 | | VVC | 4b | WILLAMETTE | Eagle Cr. | -122.19404 | 43.68558 | 210 | 1817 | 1135 | 4.3 | 1651 | 14.1 | | | | | SF
McKenzie | | | | | • | | | | | wc | 4b | MCKENZIE | R. | -121.98620 | 43.95494 | 247 | 6480 | 959 | 2.1 | 1803 | 12.5 | | | | | 1 | | | | | | | | | | WC | 4b | CLACKAMAS | Doris Cr. | -122.16762 | 44.91611 | 230 | 67 | 784 | 21.9 | 2311 | 12.3 | | | | | Hot Springs | | | | | • | | | | | | | | Fork | | | | | • | | | | | MC | 1h | CLACKAMAC | Collawash | 100 14007 | 44 00000 | 222 | 649 | 020 | 2.6 | 2565 | 10.0 | | WC | 4b | CLACKAMAS | R. | -122.14237 | 44.88839 | 232 | 648 | 920 | 3.6 | 2565 | 12.3 | | MC | 4 h | NORTH | Little North | 122 20002 | 14 05015 | 246 | 0247 | 175 | 1.6 | 2442 | 12.0 | | WC
WC | 4b | SANTIAM
CLACKAMAS | Santaim R. | -122.29003
-121.93803 | 44.85315 | 246 | 8317 | 475
923 | 1.6 | 2413 | 13.0 | | VVC | 4b | CLACKAWAS | Roaring R. | -121.93803 | 45.19645 | 267 | 1405 | 923 | 4.2 | 2057 | 11.3 | | \\(\) | 4h | CLACKAMAS | Welcome | 122 04460 | 44 07040 | 272 | 424 | 040 | 0.7 | 1056 | 12.2 | | WC | 4b | CLAUNAIVIAS | Cr.
Elk Lake | -122.04160 | 44.87840 | 272 | 424 | 849 | 9.7 | 1956 | 12.2 | | wc | 4h | CLACKAMAS | Cr. | -122.00845 | 44.88987 | 190 | 6895 | 719 | 1.9 | 1905 | 12.2 | | WC | 4b
4b | MCKENZIE | Roney Cr. | -122.00845 | 44.88987 | 202 | 476 | 676 | 15.0 | 1905 | 13.9 | | VVC | 40 | MIDDLE | Noney Of. | -122.01907 | 44.10/60 | 202 | 4/0 | 0/0 | 10.0 | เลกอ | 13.9 | | | | FORK | | | | | | 1 | | 1 | | | wc | 4b | WILLAMETTE | Black Cr. | -122.10088 | 43.70004 | 229 | 1543 | 1079 | 13.1 | 1702 | 11 1 | | WC | | | | | | 243 | | 866 | | | 11.4
12.9 | | VVC | 4b | CLACKAMAS | Battle Cr. | -122.07300 | 44.84753 | <u> </u> | 1536 | 000 | 3.9 | 2108 | 12.9 | | \\(\) | 4h | NORTH | Crac Cr | 124 00074 | 44 72042 | OGE | 202 | 022 | 0.0 | 2007 | 12.0 | | WC | 4b | SANTIAM | Crag Cr. | -121.88874 | 44.73813 | 265 | 282 | 933 | 9.9 | 2007 | 13.2 | | | | MIDDLE | | | | | | | | 1 | | | wc | 4h | FORK | Fisher Cr | 122 12762 | 12 05665 | 210 | 2545 | 960 | 22 | 1651 | 12.7 | | WC | 4b | WILLAMETTE | Fisher Cr. | -122.12762 | 43.85665 | 219 | 2545 | 868 | 3.3 | 1651 | 13.7 | | WC | 4b | MCKENZIE | Eugene Cr. | -122.00891 | 44.05882 | 220 | 5303 | 840 | 4.9 | 1905 | 13.1 | | | | I | Separation | 1 | 1 | | | 1 | 1 | 1 | | | 10/0 | 4h | MCKENZIE | Cr | 122 00202 | 44 40C70 | 222 | 1 1/10/ | ഗര | 10 | 105/ | 1/10 | | WC
WC | 4b
4b | MCKENZIE
MIDDLE | Cr.
NF MF | -122.00392
-122.07191 | 44.12679
43.87530 | 223
221 | 14194
18753 | 698
894 | 4.2
2.4 | 1854
1702 | 14.8
12.7 | | | | FORK
WILLAMETTE | Willamtte R. | | | | | | | | | |------|-----|-----------------------------|-------------------------|------------|----------|-----|-------|------|------|-------|------| | WC | 4b | NORTH
SANTIAM | Opal Cr. | -122.20207 | 44.84289 | 229 | 2512 | 696 | 5.1 | 2464 | 12.8 | | | | NORTH | Battle Axe | | | | | | | | | | WC | 4b | SANTIAM | Cr. | -122.16729 | 44.85558 | 229 | 1032 | 802 | 3.1 | 2667 | 12.4 | | WC | 4b | MCKENZIE | Roney Cr. | -122.01753 | 44.10788 | 220 | 438 | 702 | 4.2 | 1905 | 13.9 | | WC | 4b | MCKENZIE | Horse Cr. | -122.01840 | 44.07177 | 221 | 13750 | 792 | 2.5 | 1905 | 13.1 | | WC | 4b | NORTH
SANTIAM | Cheat Cr. | -121.92055 | 44.70736 | 223 | 454 | 1023 | 15.5 | 2007 | 13.2 | | WC | 4b | NORTH
SANTIAM | SF
Breitenbush
R. | -121.88554 | 44.73921 | 223 | 2148 | 925 | 3.9 | 2007 | 13.2 | | WC | 4c | LOWER
DESCHUTES | Mill Cr. | -121.75178 | 44.79520 | 257 | 2054 | 1421 | 1.3 | 2210 | 11.2 | | | | LOWER
COLUMBIA- | Rushing | 121.70170 | 11110020 | 201 | 2001 | | 1.0 | 2210 | 11.2 | | WC | 4c | SANDY | Water Cr. | -121.77785 | 45.37188 | 217 | 241 | 1058 | 9.8 | 2565 | 7.7 | | WC | 4c | MIDDLE
COLUMBIA-
HOOD | Cold Spring
Cr. | -121.60804 | 45.35520 | 250 | 453 | 1479 | 4.5 | 2210 | 8.6 | | | | MIDDLE
COLUMBIA- | Cold | | | | | | | | | | WC | 4c | HOOD
MIDDLE | Springs Cr. | -121.59067 | 45.39689 | 271 | 1961 | 1107 | 4.7 | 2159 | 10.0 | | WC | 40 | FORK
WILLAMETTE | Door Cr | -122.20504 | 42 55444 | 224 | 914 | 1202 | 15.0 | 1651 | 12.1 | | | 4c | NORTH | Bear Cr. Trib to | | 43.55441 | 234 | | 1382 | 15.9 | | 13.1 | | WC | 4c | SANTIAM
MIDDLE | Marion Cr. | -121.93481 | 44.59246 | 211 | 503 | 806 | 1.7 | 1854 | 13.5 | | WC | 4c | FORK
WILLAMETTE | Shady Cr. | -122.18884 | 43.61984 | 238 | 73 | 1448 | 30.9 | 1600 | 13.7 | | | | MIDDLE
FORK | Gold Lake | | | | | | | | | | wc | 4c | WILLAMETTE | Cr. | -122.03097 | 43.64372 | 245 | 3664 | 1466 | 0.3 | 1753 | 11.2 | | WC | 4c | CLACKAMAS | Slow Cr. | -121.77675 | 44.90098 | 224 | 376 | 1304 | 1.2 | 1905 | 10.4 | | WC | 4C | NORTH | NF Santiam | -121.77075 | 44.90098 | 224 | 3/6 | 1304 | 1.2 | 1905 | 10.4 | | WC | 4c | SANTIAM
MIDDLE | R. | -121.92270 | 44.49514 | 223 | 2024 | 1360 | 5.0 | 2057 | 11.6 | | 1440 | | COLUMBIA- | Trib to | | | | | 4=00 | | 0.4== | 40.0 | | WC | 4d | HOOD
UPPER | Polallie Cr. | -121.63345 | 45.38656 | 226 | 228 | 1702 | 18.1 | 3175 | 10.0 | | WC | 4e | KLAMATH
LAKE | Rock Cr. | -122.12968 | 42.56007 | 185 | 2438 | 1487 | 1.8 | 1346 | 12.5 | | WC | 4e | NORTH
UMPQUA | Lake Cr. | -122.17159 | 43.25243 | 224 | 15483 | 1376 | 1.6 | 1194 | 13.2 | | WC | 4e | NORTH
UMPQUA | Clearwater
R. | -122.22998 | 43.24455 | 201 | 1303 | 1264 | 2.6 | 1194 | 13.3 | | WC | 4f | UPPER
ROGUE | SF Rogue
R. | -122.27775 | 42.55974 | 209 | 4120 | 1432 | 2.6 | 1346 | 11.9 | | WC | 4f | SOUTH
UMPQUA | Castle Rock | -122.51800 | | 210 | 4437 | 835 | 8.1 | 1295 | 14.0 | | | | SOUTH | Cr.
Fish Lake | | 43.11322 | | | | | | | | WC | 4f | UMPQUA
SOUTH | Cr. | -122.55415 | 43.08846 | 210 | 2809 | 753 | 1.9 | 1245 | 14.0 | | WC | 4f | UMPQUA
SOUTH | Squaw Cr. Donegan | -122.65500 | 42.94500 | 209 | 2761 | 732 | 5.0 | 1194 | 13.0 | | WC | 4f | UMPQUA
UPPER | Cr.
Upper | -122.65566 | 42.94481 | 209 | 1763 | 710 | 3.6 | 1194 | 13.0 | | WC | 4f | ROGUE | Bitterlick Cr. | -122.64662 | 42.82720 | 203 | 3140 | 747 | 2.9 | 1194 | 13.4 | | WC | 4f | UPPER
ROGUE | Big Ben Cr. | -122.31623 | 42.63752 | 209 | 2645 | 1253 | 10.5 | 1194 | 12.8 | | WC | 78d | CHETCO | Chetco R. | -123.91227 | 42.17385 | 256 | 2627 | 625 | 3.0 | 3429 | 16.6 | | WC | 78e | APPLEGATE | Osier Cr. | -123.24006 | 42.07481 | 200 | 83 | 1111 | 33.8 | 1295 | 13.1 | | WC | 78e | LOWER
ROGUE | Rueben Cr. | -123.57204 | 42.65526 | 206 | 2527 | 236 | 4.6 | 1041 | 15.6 | | WC | 78e | LOWER
ROGUE | Whisky Cr. | -123.63248 | 42.66427 | 269 | 3786 | 242 | 6.3 | 1041 | 15.8 | | WC | 78e | MIDDLE
ROGUE | WF
Ashland Cr. | -122.71851 | 42.14356 | 201 | 2556 | 969 | 6.5 | 838 | 13.3 | | WC | 78e | MIDDLE
ROGUE | WF
Ashland Cr. | -122.71527 | 42.14609 | 208 | 129 | 970 | 5.1 | 838 | 13.3 | |------|-----|-----------------|-------------------|-------------|-----------|-----|------|------|------|-------|------| | VVC | 700 | SMITH CAL | NF Smith | -122.7 1327 | 42.14009 | 200 | 129 | 910 | 5.1 | 030 | 13.3 | | WC | 78f | OR | R. | -123.98200 | 42.04240 | 184 | 9158 | 433 | 1.8 | 2565 | 16.4 | | VVC | 701 | SMITH CAL | Left Fork | -123.96200 | 42.04240 | 104 | 9136 | 433 | 1.0 | 2303 | 10.4 | | WC | 78f | OR | Chrome Cr. | -123.97130 | 42.05301 | 185 | 3876 | 416 | 4.2 | 2718 | 16.7 | | VVC | 701 | CHETCO.CAL | FF | -123.97 130 | 42.05501 | 100 | 3670 | 410 | 4.2 | 2110 | 10.7 | | | | IFORNIA | Winchuck | | | | | | | | | | WC | 78f | OREGON | R. | -124.09119 | 42.05009 | 236 | 3344 | 78 | 0.9 | 2261 | 16.3 | | VVC | 701 | LOWER | Shasta | -124.09119 | 42.03009 | 230 | 3344 | 70 | 0.9 | 2201 | 10.5 | | WC | 78f | ROGUE | Costa Cr. | -124.03501 | 42.57303 | 238 | 8800 | 52 | 0.6 | 1905 | 20.1 | | VVC | 701 | LOWER | Little | -124.03301 | 42.57303 | 230 | 0000 | 52 | 0.0 | 1905 | 20.1 | | WC | 9b | DESCHUTES | Badger Cr. | -121.44904 | 45.30092 | 192 | 190 | 1222 | 8.7 | 940 | 12.0 | | VVC | 30 | LOWER | Dauger Cr. | -121.44304 | 45.50032 | 132 | 130 | 1222 | 0.1 | 940 | 12.0 | | WC | 9b | DESCHUTES | Tygh Cr. | -121.37563 | 45.31173 | 226 | 1368 | 794 | 10.4 | 584 | 13.9 | | **** | 35 | MIDDLE | Tygir Or. | -121.07000 | 45.51175 | 220 | 1000 | 7.54 | 10.4 | 304 | 10.0 | | | | COLUMBIA- | | | | | | | | | | | WC | 9b | HOOD | SF Mill Cr. | -121.45411 | 45.47498 | 195 | 1468 | 766 | 3.4 | 1245 | 12.8 | | **** | 0.5 | MIDDLE | Or William Ori | 1211101111 | 10.17 100 | 100 | 1100 | 700 | 0.1 | 12.10 | 12.0 | | | | COLUMBIA- | | | | | | | | | | | WC | 9b | HOOD | SF Mill Cr. | -121.44268 | 45.47860 | 196 | 3611 | 734 | 3.6 | 1143 | 12.8 | | | 0.0 | LOWER | G G.: | | | | 0011 | | 0.0 | | | | WC | 9d | DESCHUTES | Shitike Cr. | -121.65073 | 44.74714 | 256 | 5373 | 1105 | 0.7 | 1143 | 12.3 | | | | UPPER | | | | | | | | | | | WC | 9d | DESCHUTES | Candle Cr. | -121.68267 |
44.58685 | 224 | 1168 | 957 | 0.5 | 737 | 13.0 | | WC | 9e | WILLIAMSON | Miller Cr. | -121.93698 | 43.21295 | 184 | 3284 | 1693 | 0.9 | 991 | 12.0 | | - | | SUMMER | WF Silver | | | | | | | | | | WC | 9e | LAKE | Cr. | -121.25880 | 42.94294 | 228 | 630 | 1914 | 3.5 | 1041 | 11.5 | | | | SUMMER | | | | | | | | | | | WC | 9e | LAKE | Buck Cr. | -121.29843 | 43.00178 | 186 | 2340 | 1784 | 2.0 | 991 | 11.7 | | | | LITTLE | | | | | | | | | | | WC | 9f | DESCHUTES | Paulina Cr. | -121.42500 | 43.72500 | 175 | 5992 | 1309 | 0.7 | 483 | 13.3 | | WC | 9h | LAKE ABERT | Dairy Cr. | -120.75070 | 42.48855 | 188 | 3985 | 1779 | 1.2 | 737 | 12.3 |